ENGINEERING DEPARTMENT ### **TECHNICAL MANUAL** SDES-64-415 | GPO PRICE \$_ | | |-----------------------------------|-------------| | OTS PRICE(S) \$_ | | | Hard copy (HC)
Microfiche (MF) | \sim | | | | ### Saturn I # LAUNCH VEHICLE SA-10 AND LAUNCH COMPLEX 37B FUNCTIONAL SYSTEMS DESCRIPTION Volume IV NITROGEN AND HELIUM STORAGE FACILITY FUNCTIONAL DESCRIPTION, INDEX OF FINDING NUMBERS, AND MECHANICAL SCHEMATICS | | N65 23188 | | |---------|-------------------------------|------------| | Y PORY | | (THRU) | | FACILIT | CR # 2525 | (CÓDE) | | | (NASA CR OR TMX OR AD NUMBER) | (CATEGORY) | ## SATURN I LAUNCH VEHICLE SA-10 AND LAUNCH COMPLEX 37B FUNCTIONAL SYSTEMS DESCRIPTION VOLUME IV NITROGEN AND HELIUM STORAGE FACILITY FUNCTIONAL DESCRIPTION, INDEX OF FINDING NUMBERS, AND MECHANICAL SCHEMATICS JULY 1964 ### FOREWORD This volume is one of a set of eleven volumes that describe mechanical and electromechanical systems of the Saturn I, SA-10 launch vehicle and launch complex 37B. The eleven-volume set is prepared for the Functional Integration Section, Systems Integration and Operations Branch, Vehicle Systems Division, P&VE Laboratory, MSFC, by Systems Engineering Branch, Chrysler Corporation Space Division under Contract NAS 8-4016. Volume titles are listed below: | Volume I | RP-1 Fuel System | |-------------|--| | Volume II | LOX System | | Volume III | LH ₂ System | | Volume IV | Nitrogen and Helium Storage Facility | | Volume V | Pneumatic Distribution System | | Volume VI | Environmental Conditioning Systems | | Volume VII | Launch Pad Accessories | | Volume VIII | H-1 Engine and Hydraulic System | | Volume IX | RL10A-3 Engine and Hydraulic System | | Volume X | Separation and Flight Termination Systems | | Volume XI | Supplement: Legend and Composite Schematic | The technical content of this volume reflects the most up-to-date design information available from the S-I/S-IB Project Engineer, R-P&VE on June 15, 1964. System mechanical schematics are provided in section 3 to support the functional description of the system. The index of finding numbers in section 2 provides physical and functional descriptions of components identified on the mechanical schematics. ### TABLE OF CONTENTS | Section | | Subject | Page | |---------|---------|---|------| | 1 | FUNCT | TIONAL DESCRIPTION | 1.1 | | | 1.1 | INTRODUCTION | 1.1 | | | 1.2 | NITROGEN STORAGE FACILITY COMPONENT DESCRIPTION | 1.1 | | | 1.2.1 | LN ₂ Storage Tank | 1.1 | | | 1.2.2 | LN ₂ Pump | 1.2 | | | 1.2.3 | High Pressure Vaporizer | 1.2 | | | 1.2.4 | Tank Ullage Vaporizer | 1.2 | | | 1.2.5 | Low Pressure Vaporizers | 1.2 | | | 1.2.6 | GN ₂ Storage Battery | 1.3 | | | 1.2.7 | GN ₂ Control Devices | 1.3 | | | 1,3 | NITROGEN STORAGE FACILITY OPERATION | 1.3 | | | 1.3.1 | LN2 Storage Tank Pressurization | 1.3 | | | 1, 3, 2 | ${ m GN}_2$ Transfer to Environmental Control System | 1.4 | | | 1.3.3 | GN ₂ Transfer to Pneumatic Control Distributor and Propellant Pneumatic Control Panels | 1.5 | | | 1.4 | HELIUM STORAGE FACILITY COMPONENT DESCRIPTION | 1. 9 | | | 1, 4, 1 | Helium Compressor | 1, 9 | | | 1.4.2 | Helium Storage Battery | 1.9 | | | 1, 4, 3 | Helium Control Devices | 1.9 | | | 1.5 | HELIUM STORAGE FACILITY OPERATION | 1.10 | | | 1.5.1 | Helium Transfer to the Helium Storage Facility | 1.10 | | | 1.5.2 | Helium Transfer to the Pneumatic Control Distributor | 1.14 | | 2 | INDEX | OF FINDING NUMBERS | 2.1 | | 3 | MECH | IANICAL SCHEMATICS | 3.1 | ### LIST OF ILLUSTRATIONS | Figure | Title | Page | |--------|--|------| | 1-1 | Nitrogen and Helium Storage Facility - Block Diagram | 1.15 | | 3-1 | Liquid Nitrogen Storage and Nitrogen Compressor Facility - Schematic | 3.3 | | 3-2 | Helium Compressor Facility - Schematic | 3.5 | | 3-3 | Nitrogen and Helium Storage Facility - Schematic | 3.7 | ### SECTION 1 ### FUNCTIONAL DESCRIPTION ### 1.1 INTRODUCTION The nitrogen and helium storage facility is the source of all gaseous nitrogen (GN_2) and gaseous helium (He) used in launch complex 37B and the SA-10 launch vehicle. The facility contains two functional systems; a nitrogen system and a helium system. Figure 1-1 illustrates these two systems in block diagram form. The nitrogen system supplies 6000-psig GN_2 to the pneumatic control distributor (PCD) (volume V), 3500-psig GN_2 to the RP-1, LOX, and LH_2 control panels (volumes I, II, and III, respectively), and 50-psig GN_2 to the environmental control system (ECS) (volume VI). The nitrogen system consists of a liquid nitrogen (LN₂) storage tank, four LN_2 converters, four high-pressure vaporizers, a low-pressure vaporizer, two filter networks, and a GN_2 storage battery. Three of the $\rm LN_2$ converters deliver $\rm LN_2$ from the storage tank to the vaporizers at 6000 psig; the fourth converter and respective circuit remains on standby. The vaporizers convert $\rm LN_2$ to $\rm GN_2$ which is then filtered and routed at 6000 psig to the $\rm GN_2$ storage battery. Gaseous nitrogen is distributed from the storage battery to the pneumatic control panels and PCD. Liquid nitrogen at 65 psig is routed from the LN_2 storage tank to the low-pressure vaporizer. The 50-psig GN_2 output from the vaporizer is delivered to the ECS to provide a conditioned environment in the launch vehicle. The helium system supplies the PCD with gaseous helium at 6000 psig. The helium system consists of three compressors, a purifier-regulator system, and a helium storage battery. Gaseous helium is supplied to the system from supply trailers connected to the inlet lines. Helium at 2200 psig from the supply trailer tube bank is reduced to 120 psig and fed into the compressors where it is compressed, purified, and the output regulated to 6000 psig. The high-pressure output from the compressors is passed through a second purification-regulation stage and is then stored in the helium storage battery. ### 1.2 NITROGEN STORAGE FACILITY COMPONENT DESCRIPTION The majority of nitrogen storage facility components are adequately described in section 2. Detailed descriptions of several of the more complex components are presented in following paragraphs. 1.2.1 $\underline{\text{LN}_2}$ Storage Tank - Storage Tank A1150 (figure 3-1) is filled from an external source and has a capacity of 35,000 gallons. The tank supplies LN_2 at 65 psig to the converters in the high-pressure vaporizers and to the low-pressure vaporizers. The pressure in the storage tank ullage space is maintained between 63 and 66 psig. Liquid nitrogen is converted into GN_2 in Vaporizer A1189 and then routed to the ullage space for this purpose. Pressure Regulators A1190 and A1185 and Pneumatic Controller A1188 provide the necessary ullage space pressure control. - 1.2.2 LN₂ Pump The four cryogenic fluid pumps (A1093, A1108, A1138, and A1208) are contained within Converters A772, A1107, A1142, and A1075, respectively. Each pump has five cylinders and is a vacuum-jacketed, single-acting, positive-displacement type. Each pump has three sections. - 1. Cold end contains pistons, cylinders, and valves and operates at LN₂ temperature. - 2. Drive or warm end contains bearing drive shaft and cam and operates at ambient temperature. - 3. Interbody contains push rods and separates the warm and cold ends to provide the necessary heat-loss barrier. Corrosion resistant stainless steel is used for all parts that come into contact with LN₂. Each pump is driven at a speed of 870 rpm by a separate 50-hp electric motor, has a discharge rate of 10.8 gpm, and is designed to operate with a minimum inlet pressure of 15 psi (NPSH). A special lubricant, having no hydrocarbon content, is used to lubricate the pump drive. Pump safety devices are provided as follows: (1) lubricant temperature switch shuts down system if lubricant temperature exceeds 150 F, (2) lubricant pressure switch shuts down system if lubricant differential case pressure falls below 15 psig, (3) sump pressure relief valve operates at 200 psig, (4) sump pressure burst disc ruptures at 250 psig, (5) discharge temperature switch shuts down system if temperature falls below 0 F, and (6) discharge pressure switch shuts down system if pressure rises to 6700 psig. - 1.2.3 High Pressure Vaporizer Each of the four high pressure vaporizer assemblies (A1132, A1123, A1084, and A785) has two vaporizer sections which are operated in parallel to obtain the required vaporization capacity. Each vaporizer section includes a heat exchanger system, a vaporizer coil assembly, an air circulation fan, a heat transfer fluid reservoir, a circulating pump, and a drive motor. The vaporizer coil is a two-fluid counterflow unit (heat transfer fluid and LN₂). The air circulation fan and heat transfer fluid pump in each vaporizer is driven by a single 20-hp electric motor operating at 3600 rpm from 440-volt, 3-phase AC. - 1.2.4 <u>Tank Ullage Vaporizer</u> The storage tank ullage space vaporizer (A1189) features welded aluminum construction, and a cast aluminum fan. A 15-hp electric motor drives two 42-inch fans at 1224 rpm to deliver air at the rate of 40,000 cfm. The motor operates at 1760 rpm from 440-volt, 3-phase AC. - 1.2.5 Low Pressure Vaporizers Low pressure vaporizers (A1072 and A1229) consist of three identical modules, each of which contain a finned and plain tubing vaporizer unit and a propeller type 6-blade fan that is driven by a 30-hp electric motor. The fan delivers air at the rate of 100,000 cfm at a pressure of 0.8 inch $\rm H_2O$. Each vaporizer assembly is capable of vaporizing up to 200 gpm of LN_2 . The discharge temperature of the vaporized nitrogen gas is within 30 F of ambient and has a pressure drop of less than 5 psi from the 150-psig input pressure. - 1.2.6 GN₂ Storage Battery
The GN₂ storage battery consists of six pairs of storage tanks: $\overline{\text{A1260}}$ and $\overline{\text{A858}}$, $\overline{\text{A864}}$ and $\overline{\text{A863}}$, $\overline{\text{A896}}$ and $\overline{\text{A897}}$, $\overline{\text{A887}}$ and $\overline{\text{A886}}$, $\overline{\text{A873}}$ and $\overline{\text{A874}}$, and $\overline{\text{A852}}$ and $\overline{\text{A851}}$. The storage capacity of each tank is 200 cu. ft. at 6000 psig. The GN₂ battery storage capacity is therefore 2400 cu. ft. at 6000 psig. Each pair of tanks has the required group of manual valves, gages, relief valves and feeds into a common output manifold and a common vent line. - 1.2.7 GN₂ Control Devices Major control devices for the GN₂ system include a pneumatic controller, two differential pressure operated pressure regulators, a pressure regulator, and a back pressure controlled pressure regulator. These devices are individually described as follows: - a. Pneumatic Controller A1188 samples LN₂ Storage tank ullage pressure and reduces it to a proportionately lower pressure. As the sampled pressure varies, the reduced output pressure from the controller varies. - b. Differential pressure operated Pressure Regulators A1185 (normally closed) and A1190 (normally opened) function in much the same manner. Both regulators operate on a difference in pressure between actual ullage pressure and the output pressure from Pneumatic Controller A1188. Pressure Regulator A1185 cracks at 10 psid and is fully open at 15 psid. Pressure Regulator A1190 starts to close at 3 psid and is fully closed at 9 psid. - c. Pressure Regulator A1267 (figure 3-3) is adjusted to reduce the pressure supplied from the GN₂ Storage Battery to 3500 psig. The regulator maintains the pressure at 3500 psig regardless of flow. The pressure regulator output is routed to the LOX, RP-1, and LH₂ pneumatic control panels. - d. Back pressure operated Pressure Regulator A1253 (figure 3-1) prevents the flow of GN₂ from the purification unit until back pressure reaches 3500 psig. The regulator is initially closed, causing back pressure to build up rapidly to 3500 psig. The regulator then opens and allows GN₂ to flow to the storage battery at a nominal line pressure of 3500 psig. As the storage battery fills, back pressure will increase toward the pumping pressure of the vaporizer. ### 1.3 NITROGEN STORAGE FACILITY OPERATION The three major functions associated with operation of the GN_2 storage facility are as follows: LN_2 storage tank pressurization, GN_2 transfer to the environmental control system, and GN_2 transfer to the fuel pneumatic control panels and the pneumatic control distributor. 1.3.1 <u>LN2 Storage Tank Pressurization</u> - Storage Tank A1150 (figure 3-1) is pressurized to provide a positive pressure head for LN_2 pumping operations. The storage tank is pressurized by LN2 that is drawn from the storage tank, converted to GN₂, and returned to the ullage section of the tank. - 1.3.1.1 Preparation. Preparations for the pressurization sequence are as follows: - a. Manual Valves A1157 and A1187 are opened. - b. Manual Valve A1186 is closed to transfer venting control to Pressure Regulator A1185. - c. Manual Valve A1191 is closed to transfer pressurizing control to flow control Pressure Regulator A1190. - d. Pneumatic Controller A1188, and Pressure Regulators A1185 and A1190 are adjusted to satisfy operating requirements. - 1.3.1.2 Pressurization. Manual Valve A1161 is opened to allow LN_2 from the storage tank to flow to the pressurization system. Liquid nitrogen flows through normally open Pressure Regulator A1190 to Vaporizer A1189 where it is converted to GN_2 and then discharged into the tank ullage section. Relief Valve A1192 operates at 150 psig to protect the lines and components downstream of Manual Valve A1161 from overpressurization. As ullage pressure increases to approximately 25 psig, output pressure from Pneumatic Controller A1188 begins to close Pressure Regulator A1190 to reduce the rate of tank pressurization. At an ullage pressure of 63 psig, the controller output pressure causes the regulator to close and stop tank pressurization. Heat from the tank walls and the pressurizing gas induces LN₂ boiloff which may in turn cause tank pressure to exceed 63 psig. At 66 psig, pneumatic controller output causes Pressure Regulator A1185 to open. Excess GN₂ flows from the storage tank through the pressurization line, Manual Valve A1187, Pressure Regulator A1185, and Check Valve A1184 to the atmosphere. The system cycles throughout the launch sequence to maintain the storage tank pressure between 63 and 66 psig. If Pneumatic Controller A1188, Pressure Regulator A1190, or Pressure Regulator A1185 should fail, pressurization and venting may be maintained by operation of Manual Valves A1191 and A1186. Storage tank ullage pressure is indicated by Pressure Gage A1158. - 1.3.2 <u>GN2 Transfer to Environmental Control System</u> Liquid nitrogen from Storage Tank A1150 (figure 3-1) is converted to GN_2 in low-pressure Vaporizers A1072 or A1229. The GN_2 is then transferred to the environmental control system (ECS). - 1.3.2.1 Preparation. Preparations required prior to transferring GN₂ to the ECS are as follows: - a. Transfer line Manual Valve A1179 and venting Manual Valve A1182 are closed. - b. Both Manual Valves A1073 and A1221 are closed. - c. Vaporizer discharge manifold venting Manual Valve A1232 is closed. - 1.3.2.2 Transfer. Vaporizer A1072 operates and Vaporizer A1229 remains on standby. Manual Valve A1221 is opened and LN_2 flows to Vaporizer A1072; Manual Valve A1073 remains closed as long as Vaporizer A1229 is on standby. Manual Valve A1165 is opened and $\rm LN_2$ flows from Storage Tank A1150 through Strainer A1175 past Relief Valve A1177 to Manual Valve A1179. Manual Valve A1179 is opened and $\rm LN_2$ flows past Relief Valve A1181 through Manual Valve A1221 past Pressure Gage A1180, into Vaporizer A1072. Gaseous nitrogen flows from the vaporizer past Pressure Transducer A1233 and Temperature Transducer A1234 through Flowmeter A1235 to the ECS. Measurements from the pressure transducer and the temperature transducer are used to convert the flowmeter readings to standard cubic feet per minute (scfm). Vapor-izer output is monitored by the flowmeter and is controlled by adjusting Manual Valve A1179. The manual valve is adjusted to produce a pressure of 50 psig at the output of the flowmeter. This corresponds to an output pressure at the ECS of approximately 10 to 30 psig. Standby Vaporizer A1229 is used whenever Vaporizer A1072 must be defrosted due to icing. Manual Valve A1221 is closed to shut off the flow of LN₂ to Vaporizer A1072. The standby vaporizer is then started and Manual Valve A1073 is opened. Vaporizers A1072 and A1229 are shut down in the following manner when the ECS no longer requires GN₂. Manual Valves A1165, A1221, and A1073 are closed. Manual Valve A1182 is opened to vent the transfer line between Storage Tank A1150 and the vaporizer inlets. Liquid nitrogen flows through Check Valve A1198 before it is exhausted to the atmosphere. The vaporizer discharge manifold is vented by opening Manual Valve A1232. Gaseous nitrogen passes through Check Valve A1389 before it is exhausted to the atmosphere. 1.3.3 GN₂ Transfer to Pneumatic Control Distributor and Propellant Pneumatic Control Panels - Liquid nitrogen is transferred from Storage Tank A1150 (figure 3-1) to three operating LN₂ to GN₂ high-pressure converter compressor units. A fourth converter-compressor unit remains on standby in case one of the operating units fail. Liquid nitrogen is first converted to GN₂ by passing it through three vaporizers. From the vaporizers, the 6000-psig GN₂ flows to the storage battery for storage and subsequent distribution to the PCD and the pneumatic control panels of the propellant systems. Since the four high-pressure LN_2 to GN_2 converter systems are identical, only the operation of Converter A1142 in conjunction with Vaporizer A1132 is discussed. Converters A1117, A772, and A1075 with Vaporizers A1123, A1085, and A785, respectively, are operated in a like manner. - 1.3.3.1 Preparation. Preparations required for transferring GN_2 to the PCD and the propellant pneumatic control panels are as follows: - a. GN₂ storage facility (figure 3-3) pressure gage Manual Valves A912, A910, A1344, A857, A905, A862, A866, A900, A895, A885, A889, A844, A877, A872, A841, A850, A854, A842, A843, A917, A914, and A920 are opened. - b. LN₂ converter venting Manual Valve A1144 (figure 3-1) is opened. - c. Manual Valves A1201, A1202, A1206, A1212, A1074, and A1225 are closed placing Converter A1075, and Vaporizer A785 on standby. - d. Transfer line vent Manual Valve A1183, vaporizer supply header vent Manual Valves A1102 and A1220, LN₂ converter vent Manual Valve A1143, LN₂ pump discharge vent Manual Valve A1133, vaporizer discharge manifold vent Manual Valve A1237, desiccant holder venting Manual Valves A932 and A933, GN₂ purification unit discharge line Manual Valves A1245, A926, and A1256, and Manual Valve A927 are closed. GN₂ storage battery (figure 3-3) Manual Valves A1305, A909, A1275, A908, A1258, A893, A890, A870, and A855, and pneumatic control distributor line Manual Valve A1266 are closed. - e. Pumping facility Manual Valves A1103 and A1218 (figure 3-1) and LN₂ converter Manual Valve A1114 are opened. - f. Vaporizer discharge line Manual Valve A1130 is opened. - g. Manual Valve A928 or Manual Valve A929 must be opened to admit GN₂ to one side of the hydrocarbon removal units; the other side remains on standby. In a like manner, either Solenoid Valve A938 or Solenoid Valve A939 must be opened to admit GN₂ to one side of the water-vapor removal units. - h. Pneumatic Pressure Regulator A1253 in the storage battery supply line is adjusted for a back pressure of 3500 psig, and Manual
Valve A1246 is closed. - i. Storage battery supply line Manual Valve A1298 (figure 3-3) and GN₂ storage tank Manual Valves A1272, A903, A902, A881, A879, and A846 are opened. - j. Manual Valves A1268, A916, A913, and A1278 in the GN_2 distribution lines are closed. - k. Pressure Regulator A1267 in the fuel system pneumatic control panels supply line is adjusted for a downstream pressure of 3500 psig. - 1.3.3.2 Transfer. Manual Valve A1164 (figure 3-1) is opened and 65 psig LN_2 flows through Strainer A1176 past 150 psig Relief Valve A1178 through the transfer line into the LN_2 converter supply header. The converter supply header is protected by Relief Valves A1217 and A1104 which vent pressure in excess of 150 psig. Liquid nitrogen in the supply header passes through converter Manual Valves A1103 and A1218 and Manual Valve A1114 into LN_2 Converter A1142. Liquid nitrogen at -320 F vaporizes upon entering the relatively warm converter and is vented to atmosphere through Manual Valve A1144 and Check Valve A1198 in the vent line. The converter continues to cool down to LN₂ temperature. Converter discharge Manual Valve A1133 and blowby Manual Valve A1146 are opened. When cooldown has been accomplished, Vaporizer A1132 and Pump A1138 are started. Air trapped in the converter discharge lines is bled through Manual Valve A1133. The valve is closed when a steady stream of LN₂ flows. Low pressure Manual Valve A1144 is gradually closed to prevent LN2 Pump A1138 from cavitating. Should the pump begin to cavitate, low pressure Manual Valve A1143 is opened and GN_2 is vented to the atmosphere. The manual valve is closed when the pump no longer experiences cavitation. Pump blowby Manual Valve A1146 is slowly closed until LN2 pump blowby pressure, indicated by Gage A1147, is approximately equal to LN2 converter input pressure indicated by Gage A1149. Overpressure protection for the $\rm LN_2$ converter and $\rm LN_2$ pump blowby lines is provided by Relief Valves A1148 and A1145 which vent excess $\rm LN_2$ at 200 and 150 psig, respectively. Vaporizer discharge pressure is indicated by Pressure Gage A1135. Pressure switch A1136 actuates and shuts down the $\rm LN_2$ pump if pump discharge pressure exceeds 6700 psig. Overpressure protection in the discharge line is provided by Relief Valve A1131 which vent excess $\rm GN_2$ at 6800 psig to the atmosphere. Temperature Switch A1128 actuates when the temperature rises to 0 F or above to protect the LN_2 pump from overheating. Discharge line pressure is indicated by Pressure Gage A1239. Relief Valve A1236 vents excess GN₂ at 6400 psig to the atmosphere. Gaseous nitrogen from the vaporizer discharge line passes through Check Valves A1129 and A1250, Manual Valve A928, Desiccant Holder A934, and Check Valve A937, or through Manual Valve A929, Desiccant Holder A931, and Check Valve A936. Manual Valves A933 and A932 may be opened to drain collected hydrocarbons when the system is not operating. Gaseous nitrogen enters the water vapor removal unit through Solenoid Valve A938, Desiccant Holder A942, and Check Valve A944, or through Solenoid Valve A939, Desiccant Holder A941, and Check Valve A945. The desiccant holders are alternately placed on standby and dried by an automatic device which controls Solenoid Valve A938 and A939. Pressure in the hydrocarbon and water vapor removal desiccant holders is indicated by Pressure Gages A930, A935, A940, and A943. Gaseous nitrogen flows from the water vapor removal unit, past Pressure Gage A1251, through a 20-micron Filter A1252. Differential Pressure Switch A1243 monitors the pressure differential across the filter and actuates at 50 psid to indicate a need to replace the 20-micron filter. Pressure Regulator A1253 opens when supply pressure reaches 3500 psig. The regulator is fully open when downstream pressure matches the maximum pump discharge pressure of 6000 psig. Manual Valve A1246 is opened and $\rm GN_2$ at 6000 psig flows past Relief Valve A1247 and Pressure Gage A1254 and then flows through Flowmeter A1249. Pressure Transducer A1248 and Temperature Transducer A1255 are used to convert the flowmeter readings to scfm. Gaseous nitrogen flow continues through Manual Valve A1298, Filter A1303, and Check Valve A1300 (figure 3-3) to a manifold which serves both as a duct for filling or replenishing the GN_2 storage battery and as a discharge manifold. Relief Valve A1304 operates at 6400 (\pm 100) psig to protect the input lines against overpressurization. Pressure Gage A1297 indicates input pressure from the GN_2 supply; Pressure Gage A1302 indicates input pressure to the manifold. Differential Pressure Switch A1299 actuates at 50 psid to indicate the need for replacing Filter A1303. Manifold pressure is indicated by Pressure Transducer A1274 and by Pressure Gages A906 and A1280. Manifold temperature is indicated by Temperature Transducer A1273. Overpressure protection for the manifold is provided by 6400 psig Relief Valves A1277, A845, and A880. The manifold supplies GN_2 to the propellant pneumatic control panels and the PCD. During filling or replenishing operations, GN_2 supplied to the manifold enters each pair of storage tanks in the GN_2 storage battery through the respective manual valve (A1272 for Storage Tanks A1260 and A858). Storage tank inlet and drain manifold pressure is indicated by Pressure Gages A1269 and A1259 on Storage Tanks A1260 and A858 and by corresponding gages on the other pairs of tanks. Relief Valves A1270, A859, A898, A883, A876, and A848 vent excess GN_2 at 6400 (±100) psig. When pressure in the GN_2 storage tanks reaches 6000 psig, Manual Valves A916, A913, and A1278 are opened. Gaseous nitrogen flows from the storage tanks through three lines to the pneumatic control distributor. Pressure in the GN_2 manifold lines is indicated by Pressure Gages A918, A915 and A1279. A single line from the GN₂ manifold supplies the propellant system pneumatic control panels. Manual Valve A1268 is opened and GN₂ flows past Pressure Gage A1261 to Pressure Regulator A1267 where line pressure is reduced from 6000 to 3500 psig. Manual Valve A1264 is kept closed until line pressure builds up to 3500 psig as indicated by Pressure Gage A821. Relief Valve A1263 relieves line pressure in excess of 3750 psig into the GN₂ vent line. When line pressure reaches 3500 psig, the manual valves are opened and GN₂ flows past Pressure Gage A1262 to the propellant pneumatic control panels. When the pneumatic control distributor and the propellant pneumatic control panel requirements have been met, supply line Manual Valves A1264, A1268, A1278, A913, and A916 are closed. Pumps A1138, A1108 and A1093 (figure 3-1) and Vaporizers A1132, A1123, and A1084 are manually shut down when $\rm GN_2$ storage battery pressure exceeds 6000 psig. When the pumping units are completely shut down, the LN_2 transfer line Manual Valve A1164 and the LN_2 storage tank pressurization system Manual Valve A1161 are closed. Liquid nitrogen storage tank ullage pressure may be vented by opening Manual Valve A1186. After the pumping units are shut down, all LN_2 transfer lines and associated equipment are drained. The LN_2 transfer line is drained by opening Manual Valve A1183. All manual vent valves (A1144, A1146, A1115, A1110, A1100, A1095, A1201, and A1206) on the converters that have been exposed to LN_2 are opened. All drained LN_2 flows into a common vent line and is exhausted to the atmosphere through Check Valve A1198. The GN₂ transfer lines, storage tanks, and associated equipment are vented as required to provide the ambient pressure environment necessary for making repairs. The vaporizer discharge line may be vented to atmosphere through Check Valve A1386 by opening Manual Valve A1237. The GN₂ purification unit discharge line may be vented through Manual Valves A1245, A926, and A1256, and Check Valves A1244, A925, and A1390 to the vent line and the atmosphere. The entire GN₂ storage facility, or any portion, may be vented by opening applicable Manual Valve A1305 (see figure 3-3), A909, A1275, A908, A1258, A867, A893, A890, A870, and A855 so that GN₂ may pass through Check Valves A1306, A904, A1276, A907, A1257, A868, A892, A891, A869, and A856 to the vent line. The propellant pneumatic control panel supply line may be vented through Manual Valve A1266 and Check Valve A1265 to the vent line. ### 1.4 HELIUM STORAGE FACILITY COMPONENT DESCRIPTION The majority of helium storage facility components are adequately described in section 2. Several of the more complex components are described in detail in following paragraphs. - 1.4.1 Helium Compressor The three helium compressors utilized in this system are four-stage, eight-cylinder, horizontal-mounted, reciprocating-piston type and are driven by a 100-hp, 440-volt, 3-phase AC motor. The compressor features forced air cooling and is electropneumatically controlled. The output capacity of each compressor is 150 scfm at 6000 psig with an input of 120 psig. A rupture disc that bursts at 11,000 psig is included for safety. - 1.4.2 Helium Storage Battery The helium storage battery is made up of four pairs of storage tanks each of which has input and drain manual valves, a relief valve, input and drain pressure gages, and a check valve in the vent line. The four pairs of tanks feed to a common manifold which is used to fill and replenish the tanks and to distribute the helium during vehicle launch. - 1.4.3 <u>Helium Control Devices</u> Three different groups of control devices are used in the helium system. These three groups are described as follows: - a. Pressure Regulators A1365, A1003, and A987 (figure 3-2) reduce the helium supply pressure from 2200 psig to 120 psig to meet the inlet pressure requirements of Compressors A1051, A1024, and A979. The regulators are manually adjusted and remain open during transfer operations until the downstream pressure rises to 120 psig.
The regulators then maintain a 120-psig flow. - b. Pneumatically operated Pressure Regulators A1320, A1039, and A964 increase filtering efficiency of the purification section of each helium compressor unit by preventing flow until the pressure reaches 3500 psig. The pressure regulators remain closed until pressure upstream in the purification section increases to 3500 psig. Each regulator then opens gradually with increasing pressure and is fully open when pressure has built up to 6000 psig on both sides of the regulator. The regulator is provided with 120 psig reference pressure from the inlet side of the compressor unit. - c. Pressure Regulator A1333 increases filtering efficiency of the helium purification system by preventing flow until the pressure is 3500 psig. The regulator remains closed until pressure in the purification system increases to 3500 psig. The regulator then opens gradually with increasing pressure and is fully open when pressure has built up to 6000 psig on both sides of the regulator. The regulator is dome loaded and is calibrated by manually adjusting a hand valve in the dome loading line. ### 1.5 HELIUM STORAGE FACILITY OPERATION The helium storage facility receives a supply of gaseous helium from tube-bank trailers. The helium is transferred from the trailers to the three compressor units. High-pressure helium is then routed through a purification system into the storage battery. The storage battery delivers purified helium to the pneumatic control distributor. In normal operation, two compressor units function while the third unit remains on standby. Since the three helium compressor systems are identical only the operation of Compressor A1024 is presented. Compressors A1051 and A979 are operated in a like manner. - 1.5.1 Helium Transfer to the Helium Storage Facility Gaseous helium is transferred at 2200 psig from tube-bank trailers, reduced to 120 psig, and is then fed to compressor units and compressed to 6000 psig. The compressed helium flows from the compressors through the purification system to the helium storage battery. - 1.5.1.1 Preparation. Prior to transferring helium to the tanks in the storage battery, the following preparations are required. - a. Helium storage battery pressure gage Manual Valves A796, A794, A822, A797, A832, A830, A812, A815, A806, A802, A836, and A839 (figure 3-3) are opened. - b. Helium storage battery venting Manual Valves A1307, A825, A1287, A1313, A810, A807 and A834 are closed. - c. Helium supply manifold vent Manual Valves A1359 (figure 3-2), helium compressor unit Manual Valves A1001, A1354, A1043, and A1317, helium purification unit Manual Valves A1329, A1348, and A1070, and purification unit discharge line Manual Valves A1342, A1340, A1385, and A793 are closed. - d. Compressor unit Manual Valves A1020, A1019, and A1036 are closed. - e. Helium facility Manual Valves A993, A1362, and A997 are closed prior to attaching fill lines from the tube-bank trailer to Couplings A991, A1363, and A995. - f. Compressor unit Manual Valves A1002, A1032, A1037, and A1042 are opened. - g. Manual Valves A983, A946, A967, A959, A989, A988, A971, A966, and A960 are closed placing Compressor A979 on standby. - h. Either Manual Valves A1350 and A1346 are opened to place Desiccant Holders A1349, A1059, A1060, and A1061 in service, or Manual Valves A1063 and A1065 are opened to place Desiccant Holders A1066, A1067, A1068 and A1069 in service. - i. Pressure Regulator A1333 is adjusted for a cracking pressure of 3500 psig and Manual Valve A1334 is closed to prevent flow to the helium storage battery in the event of a regulator malfunction. - j. Helium storage battery Manual Valve A1295 (figure 3-3) and helium storage tank Manual Valves A826, A819, A798 and A1283 are opened. - k. Discharge line Manual Valves A1382, and A922 are closed. - 1.5.1.2 Transfer. Helium Compressor A1024 (figure 3-2) is started by Motor A1023 and Solenoid Valve A1022 is automatically opened. Manual Valves A993, A1362, and A997 are opened and helium flows from the tubebank trailer through Couplings A991, A1363, and A995 and Check Valves A994, A1361, and A998. Supply line pressure is indicated by Pressure Gages A992, A1364, A996, A1356, and A999. The helium then passes through Filter A1358 to the supply manifold. Differential pressure across the filter is monitored by Differential Pressure Switch A1393. Relief Valve A1357 relieves manifold pressure in excess of 2800 psig. Normal manifold pressure is 2200 psig. Helium in the supply manifold flows through the compressor Manual Valve A1002 and Pressure Regulator A1003 to the pressure induction lines. Pump inlet pressure is indicated by Pressure Gage A1004. Helium enters inlet Trap A1021 and flows through Solenoid Valve A1022 into Compressor A1024. As compressor pressure builds up, Unloader A1015 is actuated momentarily by Solenoid Valve A1014 to vent oil and moisture present in Traps A1012, A1026, A1009 and A1029 and to purge air from Compressor A1024. First, second, and third stage Intercoolers A1013, A1025 and A1010, and Aftercooler A1028 on Compressor A1024 remove the compression heat from the helium gas and maintain temperature within plus or minus 20 F of ambient. Intercooler Traps A1012, A1026, and A1009, and Aftercooler Trap A1029 remove oil and water present in the gaseous helium. Overpressure protection for the first, second, and third stage traps is provided by Relief Valves A1404, A1406 and A1408 which vent helium in excess of 435 psig, 1400 psig, and 4300 psig, respectively, to the atmosphere. Pressure Gages A1011, A1027, A1008, and A1031 provide indications of first, second, third, and fourth stage discharge pressure on Compressor A1024. Crankcase blowby helium from Compressor A1024 passes through Check Valve A1016, Precooler A1017, Precooler Trap A1018, and returns to inlet Trap A1021 for reinduction to the compressor. Oil and moisture present in the precooler trap is periodically vented to the atmosphere by opening Manual Valve A1019. Helium discharging from the compressor at 6000 psig passes through Aftercooler Trap A1029 and Check Valve A1398 to the compressor unit purification section. Pressure Switch A1030 will automatically shut down Compressor A1024 if the discharge pressure exceeds 6400 psig. Helium enters the compressor purification section through Manual Valve A1032 and passes through Mechanical Separator A1033, Desiccant Holders A1034 and A1401, and Filter A1035. The separator, desiccant holders, and filter remove oil, water, water vapor, and foreign matter from the helium. Helium leaves the purification section through Manual Valve A1037. Each helium compressor unit is capable of being shut down independently of the other as required to service the purification equipment. To service the purification section associated with compressor A1024, first shut the compressor down and open Manual Valve A1036, then open the drain valve on Mechanical Separator A1033. Replace cartridges in the desiccant holders and dry the filter as required. Standby compressor A979 must be started before either of the operational compressors is shut down. Compressed helium passes through Pressure Regulator A1039 which prevents flow at pressure below 3500 psig. As the storage battery is charged, discharge pressure builds up to 6000 psig. Storage battery pressure is indicated by Pressure Gage A1040. Pressure Gage A1007 indicates the regulator control pressure. Helium leaves the compressor unit through Manual Valve A1042 and Check Valve A1041 and enters the inlet line to the helium purification system. Relief Valves A1326 and A1327, preset to relieve at 6450 psig, provide overpressure protection for the discharge line. Pressure Gages A1330, A1388, and A1064 indicate helium purification system inlet pressure. Helium from the compressor unit passes through Check Valve A1351, Manual Valve A1350, and Desiccant Holders A1349, A1059, A1060, and A1061 or through Check Valve A1351, Manual Valve A1063, and Desiccant Holders A1066, A1067, A1068, and A1069 to the purification system. The desiccant banks are alternately isolated and recharged as required with clean desiccant cartridges. A low pressure environment for replacement of cartridges is provided by venting helium to the vent line through Manual Valve A1070 and Check Valve A1071, or through Manual Valve A1348 and Check Valve A1347. Helium leaves the purification system through Manual Valve A1346 or Manual Valve A1065 and enters the discharge line. Helium flows past Pressure Gage A1331, through 20-micron Filter A1332 to Pressure Regulator A1333. Differential pressure across the filter is monitored by Differential Pressure Switch A1394. Pressure Regulator A1333 prevents flow until a back pressure of 3500 psig is reached. Manual Valve A1334 is then opened and helium flows to the storage battery. As downstream pressure increases above 3500 psig, the regulator opens and line pressure rises to the normal delivery pressure of 6000 psig. Pressure Gage A1335 indicates line pressure downstream from Manual Valve A1334, and Relief Valve A1339 vents excess helium to the vent line at 6400 psig. Flowmeter A1337 indicates line flow rate. Measurements taken from Temperature Transducer A1336 and Pressure Transducer A1338 are used to convert the flowmeter readings to scfm. The normal flow rate is 150 scfm per compressor. Helium flows through the transfer line (figure 3-3) past Pressure Gage A1296 and Relief Valve A1310 through Manual Valve A1295 into the helium storage battery. The flow continues through Filter A1309 and Check Valve A1293 past Pressure Gage A1291 into the helium storage tank supply manifold. Differential pressure across Filter A1309 is monitored by Differential Pressure Switch A1294. The helium inlet line discharges into a duct that serves as a manifold for filling and replenishing the storage tanks. The duct also serves as a discharge manifold for the storage tanks. Manifold pressure is indicated by Pressure
Gages A823 and A1288, and by Pressure Transducer A1290. Manifold temperature is indicated by Temperature Transducer A1289. Relief Valves A820 and A1285 vent pressure in excess of 6400 psig into the vent line. During filling or replenishing operations, helium supplied to the manifold enters the four pairs of storage tanks through Manual Valves A826, A819, A798 and A1283. Inlet manifold and tank pressure is monitored by Pressure Gages A829 and A1312, A816 and A811, A801 and A805, and A1281 and A835. Relief Valves A828, A817, A820, A1285, A800, and A1284 vent at 6400 (\pm 100) psig. The two operating helium compressors are shut down when supply requirements have been met. The helium compressors and the storage facility are not vented during or after the operating sequence. Venting is a procedure used only to provide the low-pressure environment required for system repairs. The helium supply line and manifold may be vented through Manual Valves A1359 (figure 3-2), A989, A1001, and A1354, and Check Valves A1360, A990, A1000, and A1355, respectively. Compressor discharge lines that contain pressurized helium may be vented through Manual Valves A959, A1043, A1317, and A1329, and Check Valves A958, A1044, A1318, and A1328, respectively. The helium purification unit may be vented through Manual Valves A1070 and A1348, and Check Valves A1071 and A1347 when the desic-cant holders are being recharged. The purification system discharge line may be vented through Manual Valves A1342, A1340, and A1385, and Check Valves A1343, A1341, and A1384, respectively. The storage battery inlet and discharge manifold (figure 3-3) may be vented through Manual Valves A1307, A825, and A1287, and Check Valves A1308, A824, and A1286 into the vent line. The storage tanks may be vented through Manual Valves A1313, A810, A807, and A834, and Check Valves A1314, A809, A808, and A833, respectively. - 1.5.2 Helium Transfer to the Pneumatic Control Distributor Helium is transferred from the storage battery to the PCD (figure 3-3) through two transfer lines. - 1.5.2.1 Preparation. Prior to transferring helium to the pneumatic control distributor, the following preparations are required: - a. Pressure gage Manual Valves A771 and A923 are opened. - b. Manual Valves A922 and A1382 already closed for the storage battery charging sequence, remain closed. - 1.5.2.2 Transfer. When helium storage battery pressure reaches 6000 psig, Manual Valves A932 and A1382 are opened, permitting helium to flow into both transfer lines. Helium at 6000 psig flows through the transfer lines to the PCD. Line pressure is indicated by Pressure Gages A1383 and A924. ### SECTION 2 ### INDEX OF FINDING NUMBERS This section contains an alpha-numeric list, by finding number, of the nitrogen and helium storage facility components that function during a prelaunch countdown. The finding numbers listed identify components on system schematic diagrams provided in section 3. Additional columns in the index of finding numbers provide such pertinent information as component description and function, part number, and the supplier's name and part number. A break will occur in the alpha-numeric sequence of finding numbers when a component, or component series is non-functional during the countdown, functional only in the event of a malfunction, functional in terms of a maintenance operation only, or is part of another functional system. The letter prefix of a finding number identifies the component with respect to either the launch complex or an area of the launch vehicle. The letter prefixes used in this eleven-volume set are listed below. | FINDING NUMBER PREFIX | DESIGNATED AREA | |-----------------------|-----------------| | A | Launch Complex | | В | S-I stage | | E | S-IV stage | | G | Instrument unit | | Н | Payload | | Finding
Number | Reqd | Component | Remarks | Vendor | Drawing
Number | Elec.
Sym. | |-------------------|-----------|---|-----------------------|----------------------------------|---------------------|---------------| | A771 | - 1 | Valve, Manual | 1/4 in., gage shutoff | Vacco
P/N NV-6P-401B-2M | 10428535 | | | A772 | 1 | Converter, ${ m LN}_2$ | • | Cosmodyne
Part of P/N 3100900 | Part of
10428625 | | | A773 thr | cough A7 | A773 through A784 are not functionally applicable to this system, | able to this system. | | | | | A785 | 1 | Vaporizer | 6000 psig, 1000 scfm | Cosmodyne
P/N 241000 | Part of
10428625 | | | A786 thr | ough A7 | A786 through A792 are not functionally applicable to this system, | able to this system. | | | | | A793 | 1 | Valve, Manual | drain | | | | | A794 | 1 | Valve, Manual | 1/4 in., gage shutoff | Vacco
P/N NV-6D-401B-2M | 10428535 | | | A795 isn | ot functi | A795 is not functionally applicable to this system. | em. | | | | | A796 | 1 | Valve, Manual | 1/4 in., gage shutoff | Vacco
P/N NV-6P-401B-2M | 10428535 | | | A797 | -1 | Valve, Manual | 1/4 in., gage shutoff | Vacco
P/N NV-6P-401B-2M | 10428535 | | | A798 | П | Valve, Manual | 1-1/2 in., shutoff | Vacco
P/N M-6P-X467-2G | 10428531 | | | A799 is | not funct | A799 is not functionally applicable to this system, | em, | | | | | | | | | | | | | Elec. | | | | | | | | | | | | | |-------------------|--------------------------------------|--|----------------------------|--|--|---|----------------------------|---------------------------|---------------------------------------|---------------------------------------|---------------------------|--| | Drawing
Number | 10428540 | 10428544 | 10428535 | 10428621 | 10428621 | 10428544 | 10428535 | 10428533 | 10428538 | 10428538 | 10428533 | 10428544 | | Vendor | Ladewig Co.
P/N 158SFF | Helicoid
P/N 3341 | Vacco
P/N NV-6P-501B-2M | A. O. Smith Corp.
P/N MV-50717 &
MV-50717A | A. O. Smith Corp.
P/N MV-50717 &
MV-50717A | Helicoid
P/N 3341 | Vacco
P/N NV-6P-401B-2M | Vacco
P/N M-6P-X464-2G | Vacco
P/N CVL-6P-X464 | Vacco
P/N CVL-6P-X464 | Vacco
P/N M-6P-X464-2G | Helicoid
P/N 3341 | | Remarks | 1 in.; relieves at 6400 (± 100) psig | 0 to 10,000 psig range; 6000
psig normal indication | 1/4 in., gage shutoff | 6000 psig helium storage;
200 cu ft capacity | 6000 psig helium storage;
200 cu ft capacity | 0 to 10, 000 psig range;
6000 psig normal indication | 1/4 in., gage shutoff | 3/4 in., vent | 3/4 in.; spring-loaded
poppet type | 3/4 in.; spring-loaded
poppet type | 3/4 in., drain | 0 to 10,000 psig range;
6000 psig normal indication | | Component | Valve, Relief | Gage, Pressure | Valve, Manual | Tank, Storage | Tank, Storage | Gage, Pressure | Valve, Manual | Valve, Manual | Valve, Check | Valve, Check | Valve, Manual | Gage, Pressure | | Reqd | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | Н | | Finding
Number | A800 | A801 | A802 | A803 | A804 | 908A
2.3 | A806 | A807 | A808 | A809 | A810 | A811 | | Finding
Number | Reqd | Component | Remarks | Vendor | Drawing
Number | Elec.
Sym. | |-------------------|------------|---|--|--|-------------------|---------------| | A812 | 1 | Valve, Manual | 1/4 in., shutoff | Vacco
P/N NV-6P-401B-2M | 10428535 | | | A813 | 1 | Tank, Storage | 6000 psig helium storage;
200 cu ft capacity | A. O. Smith Corp.
P/N MV-50717 &
MV-50717A | 10428621 | | | A814 | 1 | Tank, Storage | 6000 psig helium storage;
200 cu ft capacity | A. O. Smith Corp.
P/N MV-50717 &
MV-50717A | 10428621 | | | A815 | -1 | Valve, Manual | 1/4 in., gage shutoff | Vacco
P/N NV-6P-401B-2M | 10428535 | | | A816 | 1 | Gage, Pressure | 0 to 10,000 psig range;
6000 psig normal indication | Helicoid
P/N 3341 | 10428544 | | | A817 | -1 | Valve, Relief | 1 in., relieves at
6400 (±100) psig | Ladewig Valve Co.
P/N N-1072 | 10428540 | | | A818 is r | not functi | A818 is not functionally applicable to this system. | em. | | | | | A819 | 1 | Valve, Manual | 1-1/2 in., shutoff storage tank fill | Vacco
P/N M-6P-X467-2G | 10428531 | | | A820 | 1 | Valve, Relief | 1 in.; relieves at 6400
(* 100) psig | Ladewig Valve Co.
P/N N-1072 | 10428540 | | | A821 | 1 | Gage, Pressure | 0 to 5000 psig range;
3500 psig normal indication | Helicoid
P/N 3341 | 10428545 | | | A822 | 1 | Valve, Manual | 1/4 in.,
gage shutoff | Vacco
P/N NV-401B-2M | 10428535 | | | A823 | 1 | Gage, Pressure | 0 to 10,000 psig range;
6000 psig normal indication | Helicoid
P/N 3341 | 10428544 | | | Elec.
Sym. | | | | | | | | | , | | | | |-------------------|---|----------------------------|-------------------------------------|---|----------------------------------|--|----------------------------|---|----------------------------|--------------------------|---------------------------|-------------------------| | Drawing
Number | 10428539 | 10428534 | 10428531 | | 10428540 | 10428544 | 10428535 | 10428621 | 10428535 | 10428538 | 10428533 | 10428544 | | Vendor | Security Valve Co.
P/N A1127-1 | Vacco
P/N MA-6P-X463-2G | Vacco
P/N M-X467-2G | | Ladewig Co.
P/N 158SFF | Helicoid
P/N 3341 | Vacco
P/N NV-6P-401B-2M | A. O. Smith Corp. P/N
MV-50717 & MV-50717A | Vacco
P/N NV-6P-401B-2M | Vacco
P/N CLV-6P-X464 | Vacco
P/N M-6P-X464-2G | Helicoid | | Remarks | 1/2 in., cracking pressure
5 psig max. | 1 1/2 in., shutoff | 1 1/2 in.,
shutoff,
He tank fill | tem. | Relieves at 6400 (± 100)
psig | 0 to 10,000 psig range;
6000 psig normal indication | 1/4 in., gage shutoff | 6000 psig helium storage;
200 cu ft capacity | 1/4 in.,
gage shutoff | 3/4 in. | 3/4 in., drain | 0 to 10,000 psig range; | | Component | Valve, Check | Valve, Manual | Valve, Manual | A827 is not functionally applicable to this system. | Valve, Relief | Gage, Pressure | Valve, Manual | Tank, Storage | Valve, Manual | Valve, Check | Valve, Manual | Gage, Pressure | | Reqd | 1 | 1 | 1 | ot funct | 1 | 1 | 1 | 1 | Ť | 1 | 1 | 7 | | Finding
Number | A824 | A825 | A826 | A827 is r | A828 | A829 | A830 | A831 | A832 | A833 | A834 | A835 | | Finding
Number | Reqd | Component | Remarks | Vendor | Drawing
Number | Elec.
Sym. | |-------------------|-----------|---|--|--|-------------------|---------------| | A836 | H | Valve, Manual | 1/4 in., gage shutoff | Vacco
P/N NV-6P-401B-2M | 10428535 | | | A837 | 1 | Tank, Storage | 6000 psig helium storage;
200 cu ft capacity | A. O. Smith Corp.
P/N MV-50717 &
MV-50717A | 10428621 | | | A838 | 1 | Tank, Storage | 6000 psig helium storage;
200 cu ft capacity | A. O. Smith Corp.
P/N MV-50717 &
MV-50717A | 10428621 | · | | A839 | П | Valve, Manual | 1/4 in., gage shutoff | Vacco
P/N NV-6P-401B-2M | 10428535 | | | A840 is 1 | not funct | A840 is not functionally applicable to this system. | iem. | | | | | A841 | 1 | Valve, Manual | 1/4 in., gage shutoff | Vacco
P/N NV-6P-401B-2M | 10428535 | | | A842 | П | Valve, Manual | 1/4 in., gage shutoff | Vacco
P/N NV-6P-401B-2M | 10428535 | | | A843 | 1 | Valve, Manual | 1/4 in., gage shutoff | Vacco
P/N NV-6P-401B-2M | 10428535 | | | A844 | 1 | Valve, Manual | 1/4 in., gage shutoff | Vacco
P/N NV-6P-401B-2M | 10428535 | | | A845 | 1 | Valve, Relief | Relieves at 6400 (± 100) psig | Ladewig Co.
P/N 158XSFF | 10428540 | | | A846 | 1 | Valve, Manual | $1\ 1/2$ in., shutoff, GN $_2$ Storage tank fill | Vacco
P/N M-6P-X467-2G | 10428531 | | | A847 is r | ot funct | A847 is not functionally applicable to this system. | em, | | | | | | • | | | | | | |---|----------|----------------|--|--|-------------------|---------------| | R | Reqd | Component | Remarks | Vendor | Drawing
Number | Elec.
Sym. | | | 1 | Valve, Relief | Relieves at 6400 (± 100) psig | Ladewig Co.
P/N 158SFF | 10428540 | ÷ | | | 1 | Gage, Pressure | 0 to 10, 000 psig range;
6000 psig normal indication | Helicoid
P/N 3341 | 10428544 | | | | 1 | Valve, Manual | 1/4 in., gage shutoff | Vacco
P/N NV-6P-401B-2M | 10428535 | | | | 1 | Tank, Storage | 6000 psig GN_2 storage; 200 cu ft capacity | A. O. Smith Corp.
P/N MV-50717 &
MV-50717A | 10428621 | | | | 1 | Tank, Storage | $6000 \text{ psig GN}_2 \text{ storage;}$ $200 \text{ cu ft capacity}$ | A. O. Smith Corp.
P/N MV-50717 &
MV-50717A | 10428621 | | | | 1 | Gage, Pressure | 0 to 10,000 psig range;
6000 psig normal indication | Helicoid
P/N 3341 | 10428544 | | | | - | Valve, Manual | 1/4 in., gage shutoff | Vacco
P/N NV-6P-401B-2M | 10428535 | | | Į | 1 | Valve, Manual | 3/4 in., vent | Vacco
P/N M-6P-X464-2G | 10428533 | | | ı | - | Valve, Check | 3/4 in. | Vacco
P/N CLV-6P-X464 | 10428533 | | | 1 | | Valve, Manual | 1/4 in., gage shutoff | Vacco
P/N NV-6P-401B-2M | 10428535 | | | l | П | Tank, Storage | 6000 psig GN ₂ storage;
200 cu ft capacity | A. O. Smith Corp.
P/N MV-50717 &
MV-50717A | 10428621 | | | ı | H | Valve, Relief | Relieves at 6400 (± 100)
psig | Ladewig Co.
P/N 158SFF | 10428540 | | | | | | | | | | | Finding
Number | Reqd | Component | Remarks | Vendor | Drawing
Number | Elec.
Sym. | |-------------------|----------|--|---|--|-------------------|---------------| | 0 is r | ot funct | A860 is not functionally applicable to the system. | em. | | | | | A861 | П | Gage, Pressure | 0 to 10,000 psig range;
6000 psig normal indication | Helicoid
P/N 3341 | 10428544 | | | A862 | 1 | Valve, Manual | 1/4 in., gage shutoff | Vacco
P/N NV-6P-401B-2M | 10428535 | | | A863 | П | Tank, Storage | 6000 psig GN_2 storage; 200 cu ft capacity | A. O. Smith Corp.
P/N MV-50717 &
MV-50717A | 10428621 | | | A864 | 1 | Tank, Storage | 6000 psig GN_2 storage; 200 cu ft capacity | A. O. Smith Corp.
P/N MV-50717 &
MV-50717A | 10428621 | | | A865 | 1 | Gage, Pressure | 0 to 10, 000 psig range;
6, 000 psig normal indication | Helicoid
P/N 3341 | 10428544 | | | A866 | 1 | Valve, Manual | 1/4 in., gage shutoff | Vacco
P/N NV-401B-2M | 10428535 | | | A867 | 1 | Valve, Manual | 3/4 in., vent | Vacco
P/N M-6P-X464-2G | 10428533 | · | | A868 | 1 | Valve, Check | 3/4 in. | Vacco
P/N M-6P-X464-2G | 10428538 | | | A869 | 1 | Valve, Check | 3/4 in. | Vacco
P/N CLV-6P-X464 | 10428538 | | | A870 | 1 | Valve, Manual | 3/4 in., vent | Vacco
P/N M-6P-X464-2G | 10428533 | | | A871 | 1 | Gage, Pressure | 0 to 10,000 psig range;
6000 psig normal indication | Helicoid
P/N 3341 | 10428544 | | | Finding
Number | Reqd | Component | Remarks | Vendor | Drawing
Number | Elec.
Sym. | |-------------------|------------|---|--|--|-------------------|---------------| | A872 | 1 | Valve, Manual | 1/4 in., gage shutoff | Vacco
P/N MV-6P-401B-2M | 10428621 | | | A873 | П | Tank, Storage | $6000 \text{ psig GN}_2 \text{ storage;}$ 200 cu ft capacity | A. O. Smith Corp.
P/N MV-50717 &
MV-50717A | 10428621 | | | A874 | 1 | Tank, Storage | 6000 psig GN ₂ storage;
200 cu ft capacity | A. O. Smith Corp.
P/N MV-50717 &
MU50717A | 10428621 | | | A875 is | not funct | A875 is not functionally applicable to this system. | æm. | | | | | A876 | П | Valve, Relief | Relieves at 6400 (± 100) psig | Ladewig Co.
P/N 158SFF | 10428540 | | | A877 | 1 | Valve, Manual | 1/4 in., gage shutoff | Vacco
P/N NV-6P-401B-2M | 10428535 | | | A878 | 1 | Gage, Pressure | 0 to 10,000 psig range;
6000 psig normal indication | Helicoid
P/N 3341 | 10428544 | | | A879 | 1 | Valve, Manual | $1-1/2$ in., shutoff, GN_2 tank fill | Vacco
P/N M-6P-X407-2G | 10428531 | | | A880 | 1 | Valve, Relief | Relieves at 6400
(±100) psig | Ladewig Co.
P/N 158SFF | 10428540 | | | A881 | 1 | Valve, Manual | $1-1/2$ in., shutoff, GN_2 tank fill | Vacco
P/N M-6P-X467-2G | 10428531 | | | A882 is | not functi | A882 is not functionally applicable to this system. | em, | | | | | A883 | 1 | Valve, Relief | Relieves at 6400 (± 100) psig | Ladewig Co.
P/N 158SFF | 10428540 | | | Elec.
Sym. | | | | | 9
9
9
9 | | | | | | | | |-------------------|---|-------------------------|--|---|--|----------------------------|---------------------------|--------------------------|--------------------------|---------------------------|---|----------------------------| | Drawing
Number | 10428544 | 10428621 | 10428621 | 10428621 | 10428544 | 10428535 | 10428533 | 10428538 | 10428538 | 10428533 | 10428544 | 10428535 | | Vendor | Helicoid
P/N 3341 | Vacco
P/N NV-401B-2M | A. O. Smith Corp.
P/N MV-50717 &
MV-50717A | A. O. Smith Corp.
P/N MV-50717 &
MV-50717A | Helicoid
P/N 3341 | Vacco
P/N NV-6P-401B-2M | Vacco
P/N M-6P-X464-2G | Vacco
P/N CLV-6P-X464 | Vacco
P/N CLV-6P-X464 | Vacco
P/N M-6P-X464-2G | Helicoid
P/N 3341 | Vacco
P/N NV-6P-401B-2M | | Remarks | 0 to 10, 000 psig range;
6000 psig normal indication | 1/4 in., gage shutoff | 6000 psig GN ₂ storage;
200 cu ft capacity | 6000 psig GN_2 storage; 200 cu ft capacity | 0 to 10,000 psig range;
6000 psig normal indication | 1/4 in., gage shutoff | 3/4 in., vent | 3/4 in. | 3/4 in. | 3/4 in., vent | 0 to 10,000 psig range;
6000 psig normal indicated | 1/4 in., gage shutoff | | Component | Gage, Pressure | Valve, Manual | Tank, Storage | Tank, Storage | Gage, Pressure | Valve, Manual | Valve, Manual | Valve, Check | Valve, Check | Valve, Manual | Gage, Pressure | Valve, Manual | | Reqd | 1 | | 1 | П | 11 | 1 | | H | П | 1 | н | 1 | | Finding
Number | A884 | A885 | A886 | A887 | A888 | A889 | A890 | A891 | A892 | A893 | A894 | A895 | | Elec.
Sym. | | | | | | | | | | | | | |-------------------|--|---|-------------------------------|---|----------------------------|--|---|--|---|----------------------------|--|--| | Drawing
Number | 10428621 | 10428621 | 10428540 | | 10428535 | 104238544 | 10428531 | 10428531 | 10423539 | 10428535 | 10428544 | 10428439 | | Vendor | A. O. Smith Corp.
P/N MV-50717 &
MV-50717A | A. O. Smith Corp.
P/N MV-50717 &
MV-50717A | Ladewig Co.
P/N 158SFF | | Vacco
P/N
NV-6P-401B-2M | Helicoid
P/N 3341 | Vacco
P/N M-6P-X467-2G | Vacco
P/N M-6P-X467-2G | Security Valve Co.
P/N A1127-1 | Vacco
P/N NV-6P-401B-2M | Helicoid
P/N 3341 | Security Valve Co.
P/N A1127-1 | | Remarks | 6000 psig GN ₂ storage;
200 cu ft capacity | 6000 psig GN_2 storage; 200 cu, ft. capacity | Relieves at 6400 (± 100) psig | tem. | 1/4 in., gage shutoff | 0 to 10,000 psig range;
6000 psig normal indication | $1-1/2$ in., shutoff, GN_2 tank fill | 1-1/2 in., shutoff GN ₂ tank fill | 1/2 in., cracking pressure 5 psig maximum | 1/4 in., gage shutoff | 0 to 10, 000 psig range
6000 psig normal indication | 1/2 in., cracking pressure
5 psig maximum | | Component | Tank, Storage | Tank, Storage | Valve, Relief | A899 is not functionally applicable to this system. | Valve, Manual | Gage, Pressure | Valve, Manual | Valve, Manual | Valve, Check | Valve, Manual | Gage, Pressure | Valve, Check | | Reqd | 1 | H | П | ot func | П | 1 | 1 | 1 | 1 | 1 | 1 | 1 | | Finding
Number | A896 | A897 | A898 | A899 is | A900 | A901 | A902 | A903 | A904 | A905 | A906 | A907 | | Finding
Number | Reqd | Component | Remarks | Vendor | Drawing
Number | Elec.
Sym. | |-------------------|-----------|---|---|------------------------------|-------------------|---------------| | A908 | 1 | Valve, Manual | 1/2 in., vent | Vacco
P/N MA-6P-X463-2G | 10428534 | | | A909 | 1 | Valve, Manual | 1/2 in., vent | Vacco
P/N MA-6P-X463-2G | 10428534 | | | A910 | 1 | Valve, Manual | 1/4 in., gage shutoff | Vacco
P/N NV-6P-401B-2M | 10438535 | | | A911 is r | ot funct | A911 is not functionally applicable to this system. | em, | | | | | A912 | Н | Valve, Manual | 1/4 in., gage shutoff | Vacco
P/N NV-6P-401B-2M | 10428535 | | | A913 | 1 | Valve, Manual | 2 in., shutoff | Vacco
P/N M-6P-X469-2G | 10428530 | | | A914 | 1 | Valve, Manual | 1/4 in., gage shutoff | Vacco
P/N NV-6P-401B-2M | 10428535 | | | A915 | 1 | Gage, Pressure | 0 to 10,000 psig range;
6000 psig normal indication | Helicoid
P/N M-6P-X469-2G | 10428544 | | | A916 | 1 | Valve, Manual | 2 in., shutoff | Vacco
P/N M-6P-X469-2G | 10428530 | | | A917 | 1 | Valve, Manual | 1/4 in., gage shutoff | Vacco
P/N NV-6P-401B-2M | 10428835 | | | A918 | 1 | Gage, Pressure | 0 to 10, 000 psig range;
6000 psig normal indication | Helicoid
P/N 3341 | 10428544 | | | A919 is n | ot functi | A919 is not functionally applicable to this system. | em. | | | | | Elec.
Sym. | | | | | | | | | | | | | |-------------------|----------------------------|---|---------------------------|----------------------------|--|---|----------------------------|---------------|------------------|------------------|---|------------------------------------| | Drawing
Number | 10428535 | | 10428530 | 10428535 | 10428544 | 10428598 | 10428554 | | Part of 10428600 | Part of 10428600 | Part of
10428600 | Part of
10428600 | | Vendor | Vacco
P/N NV-6P-401B-2M | | Vacco
P/N M-6P-X469-2G | Vacco
P/N NV-6P-401B-2M | Helicoid
P/N 3341 | Security Valve Co.
P/N 33860-1 | Vacco
P/N NVA-6P-401-2G | | | | | | | Remarks | 1/4 in., gage shutoff | em, | 2 in., shutoff | 1/4 in., gage shutoff | 0 to 10,000 psig range;
6000 psig normal indication | 1/4 in., cracking pressure
2 to 4 psig | 1/4 in., vent | NC, drain | Shutoff | Shutoff | 0 to 10, 000 psig range;
6000 psig normal indication | Hydrocarbon removal,
10 microns | | Component | Valve, Manual | A921 is not functionally applicable to this system. | Valve, Manual | Valve, Manual | Gage, Pressure | Valve, Check | Valve, Manual | Valve, Manual | Valve, Manual | Valve, Manual | Gage, Pressure | Desiccant Holder | | Reqd | 1 | ot funct | 1 | 1 | 1 | П | 1 | 1 | 1 | П | 1 | 1 | | Finding
Number | A920 | A921 is 1 | A922 | A923 | A924 | A925 | A926 | A927 | A928 | A929 | A930 | A931. | | Drawing Elec.
Number Sym. | Part of
10428600 | Part of
10428600 | Part of
10428600 | Part of
10428600 | Part of
10428600 | Part of
10428600 | Part of
10428601 | Part of
10428601 | Part of
10428601 | Part of
10428601 | Part of
10428601 | Part of | |------------------------------|---------------------|---------------------|------------------------------------|---|---------------------|---------------------|---------------------|---------------------|--|---|--|-------------------------| | Vendor N | Pa 10 | Pa 10. | Pa 10. | Pa 10 | Pa 10. | Pa 10 | Pa 10. | Pa 10. | Pa 10. | The Pall Co. 10. | Pa
The Pall Co. 10. | Pa | | Remarks | Drain | Drain | Hydrocarbon removal,
10 microns | 0 to 10, 000 psig range;
6000 psig normal indication | | | NC | NC | 0 to 10,000 psig range;
6000 psig normal indication | Water vapor removal, 10
micron nominal, 0.05 min | Water vapor removal, 10 micron nominal, 0.05 min | 0 to 10,000 psig range; | | Component | Valve, Manual | Valve, Manual | Desiccant Holder | Gage, Pressure | Valve, Check | Valve, Check | Valve, Solenoid | Valve, Solenoid | Gage, Pressure | Desiccant, Holder | Desiccant, Holder | | | Reqd | -1 | 1 | н | | 1 | П | -1 | 1 | 1 | | 1 | | | Finding
Number | A932 | A933 | A934 | A935 | A936 | A937 | A938 | A939 | A940 | A941 | A942 | | | Component | |--| | Valve, Check | | Valve, Check | | Valve, Manual 1/4 in., vent | | | | Heat Exchanger 1 in. coil, blow-by | | Valve, Check | | Valve, Solenoid NC | | Unloader | | Heat Exchanger 1 in. coil, 1st stage | | | | Pressure 0 to 800 psig range | | Heat Exchanger 1/2 in. coil, 3rd stage | | Elec.
Sym. | | | | | | | | | | | | | |-------------------|-------------------------|-------------------------|-------------------------|-------------------------|--|-------------------------|-------------------------|--------------------------|-------------------------|-------------------------|---------------------|---| | Drawing
Number | Part of 10428623 | Part of
10428623 | Part of 10428623 | Part of
10428623 | Part of
10428623 | Part of 10428623 | Part of 10428623 | Part of
10428623 | Part of
10428623 | ' Part of
10428623 | Part of
10428623 | Part of
10428623 | | Vendor | Cardair
P/N AC-46203 | Cardair
P/N AS-45456 | Cardair
P/N AS-45984 | Cardair
P/N AS-30700 | Cardair
P/N 45406 | Cardair
P/N AS-45299 | Cardair
P/N AC-45991 | Cardair | Cardair
P/N AS-45301 | Cardair
P/N AC-45989 | Cardair | Cardair
P/N AE-45980 | | Remarks | 7 to 10 microns | Moisture removal | Water and oil removal | 3/4 in., shutoff | 0 to 16,000 psig range;
6000 psig normal indication | Actuates at 6400 psig | | 3/4 in., coil, 4th stage | 0 to 3000 psig range | Interstage oil | 3/4 in., 2nd stage | 120 to 6000 psig,
150 scfm, four-stage | | Component | Filter | Desiccant Holder | Separator, Mechanical | Valve, Manual | Gage, Pressure | Switch, Pressure | Trap | Heat Exchanger | Gage, Pressure | Trap | Heat Exchanger | Compressor, Helium | | Reqd | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | . 1 | 1 | 1 | | Finding
Number | A968 | A969 | A970 | A971 | A972 | A973 | A974 | A975 | A976 | A977 | A978 | A979 | | Elec.
Sym. | | | | | | | | | | | | , | |-------------------|-------------------------|-------------------------|-------------------------|-------------------------|--|--|--|---------------------------|----------------------------|---|----------------------------|--| | Drawing
Number | Part of
10428623 | Part of
10428623 | Part of
10428623 | Part of
10428623 | | Part of
10428623 | Part of
10428623 | 10428552 | 10428554 | 10420598 | · | 10428545 | | Vendor | Cardair
P/N 71700210 | Cardair
P/N AS-46000 | Cardair
P/N AD-45970 | Cardair
P/N AC-15812 | | Cardair
P/N AS-46002 | Cardair
P/N AS-46359 | Vacco
P/N MA-6P-464-2G | Vacco
P/N NVA-6P-401-2G | Security Valve Co.
P/N 33860-1 | AN815-8C | Helicoid
P/N 3341 | | Remarks | 100 hp | 1-1/2 in., NC | | 1/4 in., NC, vent | to this system. | 0 to 300 psig range;
120 psig normal indication | 2200 to 120 psig
pressure reduction | 3/4 in., shutoff | 1/4 in., vent | 1/4 in., cracking pressure
2 to 4 psig | | 0 to 5000 psig range;
2200 psig normal indication | | Component | Motor, | Valve, Solenoid | Trap | Valve, Manual | A985 are not functionally applicable to this system. | Gage, Pressure | Regulator, Pressure | Valve, Manual | Valve, Manual | Valve, Check | Coupling, Quick Disconnect | Gage, Pressure | | Reqd | 1 | 1 | 1 | 1 | | 1 | - | 1 | - | 1 | 1 | 1 | | Finding
Number | A980 | A981 | A982 | A983 | A984 and | A986 | A987 | A988 | A989 | A990 | A991 | A992 | | Finding
Number | Redd | Component | Remarks | Vendor | Drawing
Number | Elec.
Sym. | |-------------------|------|----------------------------|--|-----------------------------------|---------------------|---------------| | A993 | 1 | Valve, Manual | 1 in., shutoff | Vacco
P/N M-6P-X465-2G | 10428532 | | | A994 | 1 | Valve, Check | 1 in. | Vacco
P/N CVL-6P-X465 | 10428546 | | | A995 | 1 | Coupling, Quick Disconnect | |
AN815-8C | | | | A996 | 1 | Gage, Pressure | 0 to 5000 psig range;
2200 psig normal indication | Helicoid
P/N 3341 | 10428545 | | | A997 | 1 | Valve, Manual | 1 in., shutoff | Vacco
P/N M-6P-X465-2G | 10428532 | | | A998 | 1 | Valve, Check | 1 in. | Vacco
P/N CVL-6P-X465 | 10428546 | | | A999 | 1 | Gage, Pressure | 0 to 5000 psig range;
2200 psig normal indication | Helicoid
P/N 3341 | 10428545 | | | A1000 | 1 | Valve, Check | 1/4 in., cracking pressure
2 to 4 psig | Security Valve Co.
P/N 33860-1 | 10428598 | | | A1001 | 1 | Valve, Manual | 1/4 in., vent | Vacco
P/N NVA-6P-401-2G | 10428554 | | | A1002 | 1 | Valve, Manual | 3/4 in., shutoff | Vacco
P/N MA-6P-464-2G | 10428552 | | | A1003 | 1 | Regulator, Pressure | 2200 to 120 psig pressure
reduction | Cardair
P/N AS-46359 | Part of
10428623 | | | A1004 | 1 | Gage, Pressure | 0 to 300 psig range;
120 psig normal indication | Cardair
P/N AS-46002 | Part of
10428623 | | | Finding
Number | Reqd | Component | Remarks | Vendor | Drawing
Number | Elec.
Sym. | |-------------------|---------|--|--|----------------------------|---------------------|---------------| | A1005 an | d A1006 | A1005 and A1006 are not functionally applicable to t | le to this system. | | | | | A1007 | | Gage, Pressure | 0 to 300 psig range;
120 psig normal indication | Cardair
P/N AS-45299 | Part of 10428623 | | | A1008 | 1 | Gage, Pressure | 0 to 10,000 psig range;
6000 psig normal indication | Cardair
P/N AS-45302 | Part of
10428623 | | | A1009 | 1 | Trap | | Cardair
P/N AC-45990 | Part of
10428623 | | | A1010 | 1 | Heat Exchanger | 1/2 in., coil, 3rd stage | Cardair | Part of
10428623 | | | A1011 | г | Gage, Pressure | 0 to 800 psig range | Cardair
P/N AS045300 | Part of
10428623 | | | A1012 | 1 | Trap | | Cardair
P/N AC-45988 | Part of
10428623 | | | A1013 | 1 | Heat Exchanger | 1 in., coil, 1st stage | Cardair | Part of
10428623 | | | A1014 | 1 | Valve, Solenoid | NC | Cardair
P/N AS-15572 | Part of
10428623 | | | A1015 | 1 | Unloader | | Cardair
P/N AC-45548-G2 | Part of
10428623 | | | A1016 | 1 | Valve, Check | | Cardair P/N 16133 | Part of
10428623 | | | A1017 | 1 | Heat Exchanger | 1 in., coil, blow-by | Cardair | Part of
10428623 | | | Elec.
Sym. | | | | | | | | | | | | | |-------------------|--------------------------|-------------------------|-------------------------|-------------------------|-------------------------|-------------------------|---|--------------------------|-------------------------|-------------------------|--------------------------|-------------------------| | Drawing
Number | Part of 10428 623 | Part of
10428623 of 10428623 | Part of
10428623 | Part of 10428623 | | Vendor | Cardair
P/N AS-30856 | Cardair
P/N AC-15812 | Cardair
P/N AC-15812 | Cardair
P/N AD-45970 | Cardair
P/N AS-46000 | Cardair
P/N 71700210 | Cardair
P/N AE-45980 | Cardair | Cardair
P/N AC-45989 | Cardair
P/N AS-45301 | Cardair | Cardair
P/N AC-45991 | | Remarks | | 1/4 in, vent | 1/4 in., vent | | NC | 100 hp | 120 to 6000 psig,
150 scfm, four-stage | 3/4 in., coil, 2nd stage | | 0 to 3000 psig range | 3/8 in., coil, 4th stage | | | Component | Trap | Valve, Manual | Valve, Manual | Trap | Valve, Solenoid | Motor | Compressor | Heat Exchanger | Trap | Gage, Pressure | Heat Exchanger | Trap | | Reqd | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | . | | Finding
Number | A1018 | A1019 | A1020 | A1021 | A1022 | A1023 | A1024 | A1025 | • A1026 | A1027 | A1028 | A1029 | | Elec.
Sym. | | | | | | | | | | | | | |-------------------|-------------------------|--|-------------------------|-------------------------|-------------------------|-------------------------|-------------------------|-------------------------|--|---|--|---| | Drawing
Number | Part of
10428623 | Part of
10428623 | Part of
10428623 | 10428549 | | Vendor | Cardair
P/N AS-45299 | Cardair
P/N AS-45406 | Cardair
P/N AS-30700 | Cardair
P/N AS-45964 | Cardair
P/N AS-45456 | Cardair
P/N AL-46203 | Cardair
P/N AS-30700 | Cardair
P/N AS-30700 | | Cardair
P/N 35100041 | Cardair
P/N AS-45406 | Security Valve Co.
P/N 33860-1 | | Remarks | Actuates at 6400 psig | 0 to 10,000 psig range;
6000 psig normal indication | 3/4 in., shutoff | Water and oil removal | Moisture removal | 7 to 10 microns | 3/4 in., vent | 3/4 in., shutoff | stem. | Cracks at 3500 psig;
fully open at 6000 psig | 0 to 16,000 psig range;
6000 psig normal indication | 3/8 in., cracking pressure
2 to 4 psig | | Component | Switch, Pressure | Gage, Pressure | Valve, Manual | Separator, Mechanical | Desiccant Holder | Filter | Valve, Manual | Valve, Manual | A1038 is not functionally applicable to this system, | Regulator, Pressure | Gage, Pressure | Valve, Check | | Reqd | -1 | г | П | 1 | Н | П | П | | not funct | П | П | 1 | | Finding
Number | A1030 | A1031 | A1032 | A1033 | A1034 | A1035 | A1036 | A1037 | A1038 is | A1039 | A1040 | A1041 | | Finding
Number | Reqd | Component | Remarks | Vendor | Drawing
Number | Elec.
Sym. | |-------------------|---------|--|---|-----------------------------------|---------------------|---------------| | A1042 | П | Valve, Menual | 3/4 in., shutoff | Vacco
P/N M-6P-X464-2G | 10428533 | | | A1043 | Ħ | Valve, Manual | 1/4 in., vent | Vacco
P/N NVA-6P-401-2G | 10428554 | | | A1044 | - | Valve, Check | 1/4 in., cracking pressure
2 to 4 psig | Security Valve Co.
P/N 33860-1 | 10428598 | | | 45 and | d A1046 | A1045 and A1046 are not functionally applicable to | le to this system. | | | | | A1047 | 1 | Valve, Manual | 1/4 in., vent | Cardair
P/N AC-15812 | Part of
10428623 | | | A1048 | 1 | Trap | | Cardair
P/N AS-30856 | Part of
10428623 | | | A1049 | | Heat Exchanger | 1 in., coil, blow-by | Cardair | Part of
10428623 | | | A1050 | 1 | Motor | 100 hp | Cardair
P/N 71700210 | Part of
10428623 | | | A1051 | H. | Compressor | 120 to 6000 psig,
150 scfm, four-stage | Cardair
P/N AE-45980 | Part of
10428623 | | | A1052 | 1 | Heat Exchanger | 1 in., coil, 1st stage | Cardair | Part of 10428623 | | | A1053 | 1 | Trap | | Cardair
P/N AC-45988 | Part of
10428623 | | | A1054 | 1 | Gage, Pressure | 0 to 800 psig range | Cardair
P/N AS-45300 | Part of
10428623 | | | range Cardair Cardair P/N AC-45990 Cardair P/N AS-45302 Cardair P/N AS-45456 Robbins Aviation, Model RAF-6SP-7 P/N A-803-3-773 Robbins Aviation, Model RAF-6SP-7 P/N A-803-3-773 Robbins Aviation, Model RAF-6SP-7 P/N A-813-3-773 Vacco P/N M-6P-X466-2 A-803-3-773 | Finding
Number | Reqd | Component | Remarks | Vendor | Drawing
Number | Elec.
Sym. | |---|-------------------|----------|--------------------------------|--|--|---------------------|---------------| | 1 Trap Cardair 1 Gage, Pressure 0 to 10,000 psig range P/N AC-45990 1 Desiccant Holder Moisture removal P/N AS-45302 1 Desiccant Holder Water and oil removal, P/N AS-803-3-773 1 Desiccant Holder Water and oil removal, P/N AS-803-3-773 1 Desiccant Holder Water and oil removal, P/N AS-803-3-773 1 Desiccant Holder Water and oil removal, P/N AS-803-3-773 1 Desiccant Holder Water and oil removal, P/N AS-813-3-773 1 Valve, Manual 1 in., shutoff P/N
M-6P-X466-2 2 Water and oil removal, Model RAF-6SP-7 Model RAF-6SP-7 3 Model RAF-6SP-7 P/N M-6P-X466-2 4 Valve, Manual 1 in., shutoff P/N M-6P-X466-2 5 Water and oil removal, Mater and oil removal, Model RAF-6SP-7 6 Water and oil removal, Mater and oil removal, Model RAF-6SP-7 7 Water and oil removal, Mater and oil removal, Mackon M-6P-X466-2 8 Water and oil removal, Mater and oil removal, Model RAF-6SP-7 8 Water and oil removal, Mater and oil removal, Model RAF-6SP-7 9 Water and oil removal, Mater and oil removal, Model RAF-6SP-7 1 Water and oil removal, Mater and oil removal, Model RAF-6SP-7 1 Water and oil removal, Mater and oil removal, Model RAF-6SP-7 1 Water and oil removal, Mater and oil removal, Mackon RAF-6SP-7 1 Water and oil removal, Mater and oil removal, Model RAF-6SP-7 1 Water and oil removal, Mater and oil removal, Model RAF-6SP-7 1 Water and oil removal, Mater and oil removal, Mater and oil removal P/N 34-11 1 Water and oil removal P/N 34-11 1 Water and oil removal P/N 34-11 1 Water and oil removal P/N 34-11 1 Water and | A1055 | 1 | Heat Exchanger | | Cardair | Part of
10428623 | | | 1 Desiccant Holder Moisture removal P/N AS-45302 1 Desiccant Holder Moisture removal P/N AS-45456 1 Desiccant Holder Water and oil removal, Model RAF-6SP-773 P/N A-803-3-773 1 Desiccant Holder Water and oil removal, Model RAF-6SP-77 P/N A-803-3-773 1 Desiccant Holder Water and oil removal, Model RAF-6SP-77 P/N A-803-3-773 is not functionally applicable to this system. 1 Valve, Manual I in., shutoff P/N M-6P-X466-2 1 Cage, Pressure 0 to 10,000 psig range; P/N M-6P-X466-2 1 Valve, Manual I in., shutoff P/N 3341 1 Valve, Manual I in., shutoff P/N M-6P-X466-2 1 Desiccant Holder 0 to 10,000 psig normal indication P/N 3341 1 Valve, Manual I in., shutoff P/N M-6P-X466-2 1 Desiccant Holder 0 to 10,000 psig normal indication P/N 3341 Nacco P/N M-6P-X466-2 | A1056 | 1 | Trap | | Cardair
P/N AC-45990 | Part of 10428623 | | | 1 Desiccant Holder Water and oil removal, Robbins Aviation, 0.3 micron min. 1 Desiccant Holder 0.3 micron min. 1 Desiccant Holder 0.3 micron min. 1 Desiccant Holder 0.3 micron min. 1 Desiccant Holder 0.3 micron min. 2 Model RAF-6SP-7 P/N A-803-3-773 is not functionally applicable to this system. 2 Valve, Manual 1 in., shutoff P/N M-6P-X466-2 | A1057 | П | Gage, Pressure | | Cardair
P/N AS-45302 | Part of
10428623 | | | Desiccant Holder Water and oil removal, Robbins Aviation, Posiccant Holder O.3 micron min. Posiccant Holder O.3 micron min. Robbins Aviation, Posiccant Holder O.3 micron min. Robbins Aviation, Posiccant Holder O.3 micron min. Posiccant Holder O.3 micron min. Posiccant Holder O.4 min. Posiccant Holder O.4 min. O.4 min. O.4 min. O.5 micron | A1058 | | Desiccant Holder | Moisture removal | Cardair
P/N AS-45456 | Part of
10428623 | | | 1 Desiccant Holder 0. 3 micron min. Water and oil removal, 0. 3 micron min. Nater and oil removal, 0. 3 micron min. 1 Valve, Manual 1 in., shutoff 6000 psig narge; 6000 psig normal indication 1 Valve, Manual 1 in., shutoff 1 Desiccant Holder 0. 3 micron min. | A1059 | 1 | Desiccant Holder | Water and oil removal,
0.3 micron min | Robbins Aviation, Inc.
Model RAF-6SP-773
P/N A-803-3-773 | 10428557 | | | 1 Desiccant Holder 0.3 micron min. 1 Nalve, Manual 1 Valve, Manual 1 Valve, Manual 1 I in., shutoff 6000 psig range; 6000 psig normal indication 1 Valve, Manual 1 in., shutoff 1 Desiccant Holder 0.3 micron min. | A1060 | 1 | Desiccant Holder | Water and oil removal,
0.3 micron min. | Robbins Aviation, Inc.
Model RAF-6SP-773
P/N A-803-3-773 | 10428557 | | | is not functionally applicable to this system. 1 Valve, Manual | A1061 | 1 | Desiccant Holder | Water and oil removal,
0.3 micron min. | Robbins Aviation, Inc.
Model RAF-6SP-773
P/N A-813-3-773 | 10428557 | | | 1 Valve, Manual 1 in., shutoff 1 Gage, Pressure 6000 psig range; 6000 psig normal indication 1 Valve, Manual 1 in., shutoff 1 Desiccant Holder 0.3 micron min. | A1062 is | not func | tionally applicable to this sy | stem. | | | | | 1 Gage, Pressure 6000 psig range; 6000 psig normal indication 1 Valve, Manual 1 in., shutoff Water and oil removal, 0.3 micron min. | A1063 | 1 | | _ | Vacco
P/N M-6P-X466-2G | 10428556 | | | 1 Valve, Manual 1 in., shutoff Water and oil removal, 0.3 micron min. | A1064 | Н | | 0 to 10,000 psig range;
6000 psig normal indication | Helicoid
P/N 3341 | 10428544 | | | Water and oil removal, 1 Desiccant Holder 0.3 micron min. | A1065 | 1 | | | Vacco
P/N M-6P-X466-2G | 10428556 | | | | A1066 | 1 | | Water and oil removal,
0, 3 micron min, | Robbins Aviation, Inc.
Model RAF-6SP-773
P/N A-803-3-773 | 10428557 | | | Elec.
Sym. | | | | | | | | | | | | | |-------------------|--|---|--|----------------------------|---|------------|----------------|--------------------|---------------------------------|--|----------------------------------|--| | Drawing
Number | 10428557 | 10428557 | 10428557 | 10428554 | 10428598 | 10428622 | 10428562 | 10428564 | Part of
10428625 | | Part of
10428625 | Part of
10428625 | | Vendor | Robbins Aviation, Inc.
Model RAF-6SP-773
P/N A-803-3-773 | Robbins Aviation, Inc.
Model RAF-6SP-773
P/N A-803-3773 | Robbins Aviation, Inc.
Model RAF-6SP-773
P/N A-803-3-773 | Vacco
P/N NVA-6P-401-2G | Security Valve Co.
P/N 33860-1 | Cosmodyne | Powell Co. | Powell Co. | Cosmodyne
Part of PN 3100900 | | Cosmodyne
Part of P/N 2409800 | Cosmodyne
Part of P/N 2410000 | | Remarks | Water and oil removal, 0.3 micron min. | Water and oil removal, 0.3 micron min. | Water and oil removal, 0.3 micron min. | 1/4 in., vent | 1/4 in., cracking pressure
2 to 4 psig | 200 gpm | 3 in., shutoff | 1-1/2 in., shutoff | | icable to this system. | 50 hp | Actuates at 0 F;
-75 F to + 225 F range | | Component | Desiccant Holder | Desiccant Holder | Desiccant Holder | Valve, Manual | Valve, Check | Vaporize:r | Valve, Manual | Valve, Manual | Converter, LN_2 | A1076 through A1078 are not functionally applicabl | Motor | Switch, Temperature | | Reqd | | 1 | 1 | н | H | 1 | 1 | П | 1 | ough A | 1 | 1 | | Finding
Number | A1067 | A1068 | A1069 | A1070 | A1071 | A1072 | A1073 | A1074 | A1075 | A1076 th | A1079 | A1080 | | Reqd | Component | Remarks | Vendor | Drawing
Number | Elec.
Sym. | |------|---|---|----------------------------------|---------------------|---------------| | | Valve, Check | | Cosmodyne
Part of P/N 2410000 | Part of
10418625 | | | | Valve, Manual | Shutoff | Cosmodyne
Part of P/N 2410000 | Part of
10428625 | | | | Valve, Relief | Relieves at 6800 psig | Cosmodyne
Part of P/N 2410000 | Part of
10428625 | | | | Vaporizer | 6000 psig, 1000 scfm | Cosmodyne
Part of P/N 2410100 | Part of
10428625 | | | | Valve, Manual | Vent | Cosmodyne
Part of P/N 2409800 | Part of
10428625 | | | ı A | A1086 through A1089 are not functionally applicable to this system. | icable to this system. | | | | | | Gage, Pressure | 0 to 10, 000 psig range;
6000 psig normal indication | Cosmodyne
Part of P/N 2410000 | Part of
10428625 | | | | Switch, Pressure | Actuates at 6700 psig | Cosmodyne
Part of P/N 2410000 | Part of
10428625 | | | | Motor | 50 hp | Cosmodyne
Part of P/N 2409800 | Part of
10428625 | | | | Pump | 6000 psig, 1000 scfm | Cosmodyne
Part of P/N 3100900 | Part of
10428625 | | | | Valve, Relief | Relieves at 150 psig | Cosmodyne
Part of P/N 2409800 | Part of
10418625 | | | | Valve, Manual | Vent | Cosmodyne
Part of P/N 2409800 | Part of
10428625 | | | Finding
Number | Reqd | Component | Remarks | Vendor | Drawing
Number | Elec.
Sym. | |-------------------|------|------------------|--|----------------------------------|---------------------|---------------| | A1096 | 1 | Gage, Pressure | 0 to 100 psig range | Cosmodyne
Part of P/N 2409800 | Part of 10428625 | | | A1097 | 1 | Valve, Relief | Relieves at 200 psig | Cosmodyne
Partof P/N 2409800 | Part of 10428625 | | | A1098 | 1 | Gage, Pressure | 0 to 100 psig range | Cosmodyne
Part of P/N 2409800 | Part of
10428625 | | | A1099 | 1 | Valve, Manual | Vent | Cosmodyne
Part of P/N 2409800 | Part of
10428625 | | | A1100 | 1 | Valve, Manual | Vent | Cosmodyne
Part of P/N 2409800 | Part of
10428625 | | | A1101 | 1 | Valve, Manual | 1-1/2 in., shutoff | Powell Co.
P/N 43121 | 10428564 | | | A1102 | 1 | Valve, Manual | 1 in., drain | Powell Co.
P/N 49008 | 10428560 | | | A1103 | 1 | Valve, Manual | 2 in., shutoff | Powell Co.
P/N 40395 | 10428561 | | | A1104 | 1 | Valve, Relief | 1 in., relieves at
150 (± 10.5) psig | C. M. Bailey Co.
P/N 119-1 | 10428568 | | | A1105 | 1 | Gage, Pressure | 0 to 10,000 psig range;
6000 psig normal indication | Cosmodyne
Part of P/N 2410000 | Part of
10428625 | | | A1106 | П | Switch, Pressure | Actuates at 6700 psig | Cosmodyne
Part of P/N 2409800 | Part of
10428625 | | | A1107 | 1 | Motor | 50 hp | Cosmodyne
Part of P/N 2409800 | Part of
10428625 | | | Finding
Number | Reqd | Component | Remarks | Vendor | Drawing
Number | Elec.
Sym. | |-------------------|----------|---|------------------------|----------------------------------|---------------------|---------------| | A1108 | 1 | Pump | 6000 psig, 1000 scfm | Cosmodyne
Part of P/N 3100900 | Part of
10428625 | | | A1109 | 1 | Valve, Relief | Relieves at
150 psig | Cosmodyne
Part of P/N 2409800 | Part of
10428625 | | | A1110 | 1 | Valve, Manual | Vent | Cosmodyne
Part of P/N 2409800 | Part of
10428625 | | | A1111 | 1 | Gage, Pressure | 0 to 100 psig range | Cosmodyne
Part of P/N 2409800 | Part of
10428625 | | | A1112 | 1 | Valve, Relief | Relieves at 200 psig | Cosmodyne
Part of P/N 2409800 | Part of
10428625 | | | A1113 | 1 | Gage, Pressure | 0 to 100 psig range | Cosmodyne
Part of P/N 2409800 | Part of
10428625 | | | A1114 | 1 | Valve, Manual | 1-1/2 in. shutoff | Powell Co.
P/N 43121 | 10428564 | | | A1115 | 1 | Valve, Manual | Drain | Cosmodyne
Part of P/N 2409800 | Part of
10418625 | | | A1116 | 1 | Valve, Manual | Vent | Cosmodyne
Part of P/N 2409800 | Part of
10428625 | | | A1117 | 1 | Converter, LN ₂ | | Cosmodyne
Part of P/N 3100900 | Part of
10428625 | | | A1118 th | rough A1 | A1118 through A1121 are not functionally applicable | icable to this system. | | | | | A1122 | 1 | Valve, Manual | Vent | Cosmodyne
Part of P/N 2409800 | Part of
10428625 | | | | | | | | | | | Finding
Number | Reqd | Coraponent | Remarks | Vendor | Drawing
Number | Elec.
Sym. | |-------------------|----------|--|--|----------------------------------|---------------------|---------------| | | 1 | Vaporizer | 6000 psig, 1000 scfm | Cosmodyne
P/N 2410100 | Part of
10428625 | | | | - | Valve, Relief | Relieves at 6800 psig | Cosmodyne
Part of P/N 2410000 | Part of
10428625 | | | A1125 | 1 | Valve, Manual | Shutoff | Cosmodyne
Part of P/N 2410000 | Part of
10428625 | | | A1126 | 1 | Valve, Check | | Cosmodyne
Part of P/N 2410000 | Part of
10428625 | | | A1127 | 1 | Switch, Temperature | Actuates at 0 F;
-75 F to + 225 F range | Cosmodyne
Part of P/N 2410000 | Part of
10428625 | | | A1128 | 1 | Switch, Temperature | Actuates at 0 F;
-75 F to + 225 F range | Cosmodyne
Part of P/N 2410000 | Part of
10428625 | | | A1129 | П | Valve, Check | | Cosmodyne
Part of P/N 2410000 | Part of
10428625 | | | A1130 | 1 | Valve, Manual | Shutoff | Cosmodyne
Part of P/N 2410000 | Part of
10428625 | | | A1131 | 1 | Valve, Relief | Relieves at 6800 psig | Cosmodyne
Part of P/N 2410000 | Part of
10428625 | · | | A1132 | 1 | Vaporizer | 6000 psig, 1000 scfm | Cosmodyne
Part of P/N 2410100 | Part of
10428625 | | | A1133 | 1 | Valve, Manual | Vent | Cosmodyne
Part of P/N 2409800 | Part of
10428625 | | | is | not func | A1134 is not functionally applicable to this system. | stem. | | | | | Finding
Number | Reqd | Component | Remarks | Vendor | Drawing
Number | Elec.
Sym. | |-------------------|-------|---|--|----------------------------------|---------------------|---------------| | L | 1 | Gage, Pressure | 0 to 10,000 psig range;
6000 psig normal indication | Cosmodyne
Part of P/N 2410000 | Part of
10428625 | | | | 1 | Switch, Pressure | Actuates at 6700 psig | Cosmodyne
Part of P/N 2410000 | Part of
10428625 | | | | 1 | Motor | 50 hp | Cosmodyne
Part of P/N 2409800 | Part of
10428625 | | | | H | Pump | 6000 psig, 100 scfm | Cosmodyne
Part of P/N 3100900 | Part of
10428625 | | | thro | ugh A | A1139 through A1141 are not functionally applicable | icable to this system. | | | | | | 1 | Converter, LN ₂ | | Cosmodyne
Part of P/N 3100900 | Part of
10428625 | | | <u> </u> | 1 | Valve, Manual | Vent | Cosmodyne
Part of P/N 2409800 | Part of
10428625 | | | | 1 | Valve, Manual | Vent | Cosmodyne
Part of P/N 2409800 | Part of
10428625 | | | | 1 | Valve, Relief | Relieves at 150 psig | Cosmodyne
Part of P/N 2409800 | Part of
10428625 | | | | 1 | Valve, Manual | Vent | Cosmodyne
Part of P/N 2409800 | Part of
10428625 | | | | 1 | Gage, Pressure | 0 to 100 psig range | Cosmodyne
Part of P/N 2409800 | Part of
10428625 | | | | 1 | Valve, Relief | Relieves at 200 psig | Cosmodyne
Part of P/N 2409800 | Part of
10428625 | | | Finding
Number | Reqd | Component | Remarks | Vendor | Drawing
Number | Elec.
Sym. | |-------------------|---------|---|---|----------------------------------|---------------------|---------------| | A1149 | П | Gage, Pressure | 0 to 100 psig range | Cosmodyne
Part of P/N 2409800 | Part of
10428625 | | | A1150 | 1 | Tank, Storage | $35,000$ gallons capacity, LN_2 | Pittsburg-Des Moines | 10428624 | | | A1151 th | rough A | A1151 through A 156 are not functionally applicable to this system. | icable to this system. | | | | | A1157 | 1 | Valve, Manual | Shutoff | Powell Co. | Part of
10428264 | | | A1158 | 1 | Gage, Pressure | 0 to 150 psig range;
65 psig normal indication | | Part of
10428624 | | | A1159 an | d A1160 | A1159 and A1160 are not functionally applicable to | le to this system, | | | | | A1161 | ī | Valve, Manual | 2 in., shutoff | Powell Co.
P/N 70-376 F.E. | Part of
10428624 | | | A1162 an | d A1163 | A1162 and A1163 are not functionally applicable to | le to this system, | | | | | A1164 | 1 | Valve, Manual | 2 in., shutoff | Powell Co.
P/N 70-376 F.E. | Part of
10428624 | | | A1165 | 1 | Valve, Manual | 3 in., shutoff | Powell Co.
P/N 70-376 F.E. | Part of 10428624 | | | A1166 thr | ough A1 | A1166 through A1174 are not functionally applicable | icable to this system. | | | | | A1175 | 1 | Strainer : | 3 in. | Leslie
P/N S1176F, Alt. 4 | 10428578 | | | A1176 1 Strainer 2 in. relieves at point and a | Finding
Number | Reqd | Component | Remarks | Vendor | Drawing
Number | Elec.
Sym. | |--|-------------------|------|---------------------|---|-------------------------------|---------------------|---------------| | 1 Valve, Relief 1 in., relieves at 15 psig C. M. Bailey Co. 1 Valve, Relief 1 in., relieves at 15 psig C. M. Bailey Co. 1 Valve, Manual 3 in., shutoff Vacco 1 Valve, Manual 3 in., shutoff P/N MO2T-F4610 1 Valve, Relief 1 in., relieves at 60 psig normal indication P/N 3341 1 Valve, Relief 1 in., drain P/N 3341 1 Valve, Manual 1 in., drain P/N 49008 1 Valve, Manual 1 in., drain P/N 49008 1 Valve, Check 4 in., drain P/N 49008 1 Valve, Check 4 in., NC; fully closed at 10 psid, Annin Co. fully open at 15 psid P/N K-4795 1 Valve, Manual Bypass P/N Model 1560 1 Valve, Manual 4 in., vent | A1176 | | Strainer | 2 in. | Leslie
P/N S1176F, Alt. 4 | 10428565 | | | 1 Valve, Relief 1 in., relieves at 15 psig C. M. Bailey Co. 1 Valve, Manual 3 in., shutoff P/N 119-1 1 Cage, Pressure 0 to 300 psig range; prange; prange; promal indication P/N MO2T-F4610 1 Valve, Relief 1 in., relieves at 150 km 3341 P/N 3341 1 Valve, Manual 1 in., drain Powell 1 Valve, Manual 1 in., drain Powell 1 Valve, Check 4 in., drain Powell 1 Valve, Check 4 in. P/N K-4795 1 Valve, Manual Bypass P/N Model 1560 1 Valve, Manual Bypass P/N Model 1560 | A1177 | H | Valve, Relief | | C. M. Bailey Co.
P/N 119-1 | 10428568 | | | 1 Valve, Manual 3 in., shutoff Vacco 1 Gage, Pressure 0 to 300 psig range;
60 psig normal indication Helicoid
P/N 3341 1 Valve, Relief 1 in., relieves at
150 (± 10.5) psig C. M. Bailey Co. 1 Valve, Manual 1 in., drain Powell
P/N 49008 1 Valve, Manual 1 in., drain Powell
P/N 49008 1 Valve, Check 4 in., NC; fully closed at 10 psid,
fully open at 15 psid Annin Co. 1 Valve, Manual Bypass P/N Model 1560 1 Valve, Manual Bypass 1 Valve, Manual 4 in., NC; fully closed at 10 psid,
fully open at 15 psid P/N Model 1560 | A1178 | 1 | Valve, Relief | 1 in., relieves at
150 (± 10.5) psig | C. M. Bailey Co.
P/N 119-1 | 10428568 | | | 1Gage, Pressure0 to 300 psig range;
60 psig normal
indication
1Helicoid
P/N 33411Valve, Relief1 in., relieves at
150 (± 10,5) psigC. M. Bailey Co.
P/N 119-11Valve, Manual1 in., drainPowell
P/N 490081Valve, Check4 in., drainPowell
 | A1179 | 1 | Valve, Manual | | Vacco
P/N MO2T-F4610 | 10428577 | | | 1Valve, Relief1 in., relieves at 150 (± 10.5) psigC. M. Bailey Co.1Valve, Manual1 in., drainPowell P/N 490081Valve, Check4 in., ArainP/N 490081Valve, Check4 in., NC; fully closed at 10 psid, Annin Co. P/N K-47951Regulator, Pressure fully open at 15 psidP/N Model 15601Valve, ManualBypass1Valve, ManualBypass | A1180 | 1 | Gage, Pressure | 0 to 300 psig range;
60 psig normal indication | Helicoid
P/N 3341 | 10428599 | | | 1Valve, Manual1 in., drainPowell P/N 490081Valve, Manual1 in., drainPowell P/N 490081Valve, Check4 in., NC; fully closed at 10 psid, fully open at 15 psidAnnin Co.1Valve, ManualBypassP/N Model 15601Valve, Manual4 in., vent4 in., vent | A1181 | П | Valve, Relief | relieves at
10,5) psig | C. M. Bailey Co.
P/N 119-1 | 10428568 | | | 1Valve, Manual1 in., drainPowell
P/N 490081Valve, Check4 in., NC; fully closed at 10 psid,
fully open at 15 psidCrane Co.
P/N K-47951Valve, ManualBypassP/N Model 15601Valve, ManualBypassA in., vent | A1182 | 1 | Valve, Manual | _ | Powell
P/N 49008 | 10428560 | | | 1 Valve, Check 4 in. NC; fully closed at 10 psid, Annin Co. 1 Regulator, Pressure fully open at 15 psid P/N Model 1560 1 Valve, Manual Bypass 1 Valve, Manual 4 in., vent | A1183 | Н | Valve, Manual | , drain | Powell
P/N 49008 | 10428560 | | | 1 Regulator, Pressure fully open at 15 psid Annin Co. 1 Valve, Manual Bypass 1 Valve, Manual 4 in., vent 4 in., vent 4 in., vent | A1184 | 1 | Valve, Check | 4 in. | Crane Co.
P/N K-4795 | 10428572 | | | 1 Valve, Manual Bypass 1 Valve, Manual 4 in., vent | A1185 | н | Regulator, Pressure | , NC; fully closed at 10 psid, open at 15 psid | Annin Co.
P/N Model 1560 | 10428603 | | | 1 Valve, Manual 4 in., vent | A1186 | 1 | Valve, Manual | Bypass | | Part of
10428624 | | | | A1187 | П | Valve, Manual | 4 in., vent | | Part of
10428624 | | | Finding
Number | Reqd | Component | Remarks | Vendor | Drawing
Number | Elec.
Sym. | |-------------------|----------|--|--|------------------------------------|---------------------|---------------| | A1188 | 1 | Controller, Pneumatic | 22 to 85 psig output,
proportional to 25 to 100
psig input | Mason-Neilon
P/N Model No. 2707 | 10428602 | | | A1189 | 1 | Vaporizer | ${ m LN}_2$ tank ullage pressurization | | 10427318 | | | A1190 | 1 | Regulator, Pressure | 1 in., N.O.; fully open at 3 psid, fully closed at 9 psid | Annin Co., Model 1560 | 10428604 | | | A1191 | 1 | Valve, Manual | 1 in., bypass | Powell Co.
P/N 39844 | Part of
10428624 | | | A1192 | 1 | Valve, Relief | Relieves at 150 psig | C.M. Bailey Co.
P/N 119 | Part of
10428624 | | | A1193 th | rough A | A1193 through A 197 are not functionally applicabl | icable to this system, | | | | | A1198 | — | Valve, Check | 2 in. | Powell Co.
P/N 41364 | 10428570 | | | A1199 an | d A1200 | A1199 and A1200 are not functionally applicable to | le to this system. | | | Y | | A1201 | 1 | Valve, Manual | Vent | Cosmodyne
Part of P/N 2409800 | Part of
10428625 | | | A1202 | н | Valve, Manual | Vent | Cosmodyne
P/N 2409800 | Part of
10428625 | | | A1203 | 1 | Gage, Pressure | 0 to 100 psig range | Cosmodyne
P/N 2409800 | Part of
10428625 | | | A1204 | П | Gage, Pressure | 0 to 100 psig range | Cosmodyne
Part of P/N 2409800 | Part of
10428625 | | | A1205 1 Valve, Relief Relieves at 200 psig Cosmodyne part of P/N 240 A1206 1 Valve, Manual Pump otowoy, Pump otowoy, Purt of P/N 240 Cosmodyne part of P/N 240 A1207 1 Valve, Relief Relieves at 150 psig Cosmodyne part of P/N 310 A1208 1 Pump G000 psig, 1000 scfm Cosmodyne part of P/N 310 A1212 1 Valve, Manual Vent Cosmodyne part of P/N 241 A1213 1 Switch, Pressure Actuates at 6700 psig range; Cosmodyne part of P/N 241 A1214 1 Gage, Pressure 0 to 10,000 psig range; Cosmodyne part of P/N 241 A1215 1 Valve, Relief Relieves at 150 (‡ 10.5) psig C. M. Bailey Cc A1215 1 Valve, Manual 2 in., shutoff P/N 40395 A1218 1 Valve, Manual 1 -1/2 in., shutoff Powell Cc | Finding
Number | Reqd | Component | Remarks | Vendor | Drawing
Number | Elec.
Sym. | |--|-------------------|---------|-------------------------------|--|--|---------------------|---------------| | Pump blowwy, throttling throttling throttling throttling throttling throttling through A 211 are not functionally applicable to this system. 1 Valve, Manual Vent Actuates at 6700 psig range; 1 Switch, Pressure Actuates at 6700 psig range; 1 Gage, Pressure 6000 psig normal indication and A1216 are not functionally applicable to this system. 1 Valve, Relief Relieves at 150 (**10.5) psig B 1 Valve, Manual 2 in., shutoff B 1 Valve, Manual 1-1/2 s | A1205 | 1 | Valve, Relief | Relieves at 200 psig | Cosmodyne
Part of P/N 2409800 | Part of
10428625 | | | through A 211 are not functionally applicable to this system. 1 Valve, Manual Vent 1 Switch, Pressure Actuates at 6700 psig range; 1 Gage, Pressure 6000 psig normal indication and A1216 are not functionally applicable to this system. 1 Valve, Relief Relieves at 150 (± 10.5) psig [1] 1 Valve, Manual 2 in., shutoff [1] | A1206 | 1 | Valve, Manual | Pump blowby,
throttling | Cosmodyne
Part of P/N 2409800 | Part of
10428625 | | | through A 211 are not functionally applicable to this system. 1 Valve, Manual Vent 1 Switch, Pressure Actuates at 6700 psig range; 1 Gage, Pressure 6000 psig normal indication and A1216 are not functionally applicable to this system. 1 Valve, Relief Relieves at 150 (± 10.5) psig [1] Valve, Manual 2 in., shutoff [1] | A1207 | 1 | Valve, Relief | Relieves at 150 psig | Cosmodyne
Part of P/N 2409800 | Part of
10428625 | | | through A 211 are not functionally applicable to this system. 1 Valve, Manual Vent Actuates at 6700 psig 6000 psig range; 6000 psig normal indication and A1216 are not functionally applicable to this system. 1 Valve, Relief Relieves at 150 (‡ 10.5) psig 1 Valve, Manual 2 in., shutoff 1 Valve, Manual 1 1-1/2 in., shutoff | A1208 | П | Pump | psig, | Cosmodyne
Part of P/N 3100900 | Part of
10428625 | | | 1 Switch, Pressure Actuates at 6700 psig 1 Gage, Pressure 6000 psig range; 6000 psig normal indication and A1216 are not functionally applicable to this system. 1 Valve, Relief Relieves at 150 (± 10.5) psig 1 Valve, Manual 2 in., shutoff 1 Valve, Manual 1-1/2 in., shutoff | A1209 th | rough A | 211 are not functionally appl | | | | | | 1 Switch, Pressure Actuates at 6700 psig 1 Gage, Pressure 6000 psig nange; nang | A1212 | 1 | Valve, Manual | Vent | Cosmodyne
Part of P/N 2409800 | Part of
10428625 | | | 1 Gage, Pressure 6000 psig range; 6000 psig normal indication and A1216 are not functionally applicable to this system. 1 Valve, Relief Relieves at 150 (± 10.5) psig 1 Valve, Manual 2 in., shutoff 1 Valve, Manual 1 -1/2 in., shutoff | A1213 | 1 | Switch, Pressure | Actuates at 6700 psig | Cosmodyne
Part of P/N 2410000 | Part of
10428625 | | | and A1216 are not functionally applicable to this system. 1 Valve, Relief Relieves at 150 (± 10.5) psig 1 Valve, Manual 2 in., shutoff 1 Valve, Manual 1 -1/2 in., shutoff | A1214 | 1 | | 0 to 10,000 psig range;
6000 psig normal indication | Cosmodyne
Part of P/N 2410000 | Part of
10428625 | | | 1 Valve, Relief Relieves at 150 (± 10.5) psig 1 Valve, Manual 2 in., shutoff 1 Valve, Manual 1-1/2 in., shutoff | A1215 an | d A1216 | are not functionally applicab | le to this system. | | | | | 1 Valve, Manual 2 in., shutoff 1 Valve, Manual 1-1/2
in., shutoff | A1217 | 1 | | Relieves at 150 (‡ 10,5) psig | C. M. Bailey Co.P/N 119-1 | 10428568 | | | 1 Valve, Manual 1-1/2 in., shutoff | A1218 | 1 | | in., shutoff | Powell Co.
P/N 40395 | 10428561 | | | | A1219 | 1 | | in., shutoff | Powell Co.
P/N 43121 | 10428564 | | | Finding
Number | Reqd | Component | Remarks | Vendor | Drawing
Number | Elec.
Sym. | |-------------------|----------|--|---|----------------------------------|---------------------|---------------| | A1220 | -1 | Valve, Manual | 1 in., drain | Powell Co.
P/N 49008 | 10428560 | | | A1221 | 1 | Valve, Manual | 3 in., shutoff | Powell Co.
P/N 40402 | 10428562 | | | A1222 an | d A1223 | A1222 and A1223 are not functionally applicable to | le to this system. | | | | | A1224 | 1 | Valve, Relief | Relieves at 6800 psig | Cosmodyne
Part of P/N 2410000 | Part of
10428625 | | | A1225 | 1 | Valve, Manual | Shutoff | Cosmodyne
Part of P/N 2410000 | Part of
10428625 | | | A1226 | 1 | Valve, Check | | Cosmodyne
Part of P/N 2410000 | Part of
10428625 | | | A1227 | 1 | Switch, Temperature | Actuates at 0 F;
-75 to 225 F Range | Cosmodyne
Part of P/N 2410000 | Part of
10428625 | | | A1228 is | not func | A1228 is not functionally applicable to this system, | tem, | | | | | A1229 | 1 | Vaporizer | 200 gpm, Low pressure ${ m LN}_2$ | Cosmodyne | Part of
10428622 | | | A1230 is | not func | A1230 is not functionally applicable to this system. | stem. | | | | | A1231 | 1 | Valve, Relief | 4 in., relieves at
125 (± 10.5) psig | C. M. Bailey Co.
P/N 122-4 | 10428579 | | | A1232 | 1 | Valve, Manual | 2 in., vent | Powell Co.
P/N 23200 | 10428584 | | | Finding
Number | Reqd | Component | Remarks | Vendor | Drawing
Number | Elec.
Sym. | |-------------------|------|-------------------------|---|---|-------------------|---------------| | A1247 | 1 | Valve, Relief | Relieves at 6400 (± 100) psig | Ladewig Co.
P/N 158SFF | 10428540 | | | A1248 | 1 | Transducer, Pressure | 0 to 7000 psig range | Fairchild Controls
Model 990S50-2 | 10465306 | | | A1249 | 1 | Flowmeter | 2000 to 8000 scfm range | Cox Inst. Co., Model 24
SCRF, Model 2-5318G
Potter Aero Corp. | 10465308 | | | A1250 | П | Valve, Check | 2-1/2 in. | Vacco
P/N CLV-6P-X469 | 10428537 | | | A1251 | 1 | Gage, Pressure | 0 to 10, 000 psig range;
6000 psig normal indication | Helicoid
P/N 3341 | 10428559 | | | A1252 | 1 | Filter | 20 microns, 2-1/2 in. | Microporous Filter
Div of Circle Seal
P/N F 4297 | 10428543 | | | A1253 | 1 | Regulator, Pressure | Cracks at 3500 psig;
fully open at 6000 psig | Vacco
P/N BPR-6P-X469-06 | 10428582 | | | A1254 | 1 | Gage, Pressure | 0 to 10, 000 psig range;
6000 psig normal indication | Helicoid
P/N 3341 | 10428559 | | | A1255 | 1 | Transducer, Temperature | -100 F to + 250 F range | Aero Research
P/N T-5215 | 10465310-1 | | | A1256 | 1 | Valve, Manual | 1/2 in., vent | Vacco
P/N MA-5P-X463-2G | 10428534 | | | A1257 | 1 | Valve, Check | 3/4 in. | Vacco
P/N M-6P-X464-2G | 10428533 | | | A1258 | -1 | Valve, Check | 3/4 in., NC, vent | Vacco
P/N M-6P-X464-2G | 10428533 | | | Elec.
Sym. | | | | | | | | | | | | | |-------------------|---|---|---|--|------------------------------|---------------------------|--|----------------------------|---|---------------------------|--|-------------------------------| | Drawing
Number | 10428544 | 10428621 | 10428544 | 10428545 | 10428541 | 10428532 | 10428539 | 10428534 | 10428542 | 10428532 | 10428544 | 10428540 | | Vendor | Helicoid
P/N 3341 | A. O. Smith Corp.
P/N MV-50717 &
MV-50717A | Helicoid
P/N 3341 | Helicoid
P/N 3341 | Ladewig Co.
P/N 158SFF | Vacco
P/N M-6P-X465-2G | Security Valve Co.
P/N A1127-1 | Vacco
P/N MA-6P-X463-2G | Vacco
P/N DL6P3-X465 | Vacco
P/N M-6P-X465-2G | Helicoid
P/N 3341 | Ladewig Co.
P/N 158SFF | | Remarks | 0 to 10, 000 psig range;
6000 psig normal indication | 6000 psig GN_2 storage, 200 cu ft capacity | 0 to 10, 000 psig range;
6000 psig normal indication | 0 to 5000 psig range;
3500 psig normal indication | Relieves at 375 (± 100) psig | 1 in., shutoff | 1/2 in. cracking pressure,
5 psig maximum | 1/2 in., vent | 6000 to 3500 psig
pressure reduction | 1 in., shutoff | 0 to 10,000 psig range;
6000 psig normal indication | Relieves at 6400 (± 100) psig | | Component | Gage, Pressure | Tank, Storage | Gage, Pressure | Gage, Pressure | Valve, Relief | Valve, Manual | Valve, Check | Valve, Manual | Regulator, Pressure | Valve, Manual | Gage, Pressure | Valve, Relief | | Reqd | 1 | 1 | 1 | Ţ | 1 | 1 | 1 | 1 | | | П | 1 | | Finding
Number | A1259 | A1260 | A1261 | A1262 | A1263 | A1264 | A1265 | A1266 | A1267 | A1268 | A1269 | A1270 | | Finding
Number | Reqd | Component | Remarks | Vendor | Drawing
Number | Elec.
Sym. | |-------------------|----------|---|---|--|-------------------|---------------| | A1271 is | not fund | A1271 is not functionally applicable to this system | stem, | | | | | A1272 | | Valve, Manual | 1-1/2 in., shutoff | Vacco
P/N M-6P-X467-2G | 10428531 | | | A1273 | 1 | Transducer, Temperature | -100 F to 250 F | Aero Research
P/N T-5215-1 | 10465310-1 | | | A1274 | 1 | Transducer, Pressure | 0 to 7000 psig range | Fairchild Controls Corp.
Model 990S50-2 | 10465306 | | | A1275 | 1 | Valve, Manual | 1/2 in., vent | Vacco
P/N MA-6P-X463-2G | 10428534 | | | A1276 | 1 | Valve, Check | 1/2 in. cracking pressure
5 psig maximum | Security Valve Co.
P/N A1127-1 | 10428539 | | | A1277 | 1 | Valve, Relief | Relieves at 6400
(± 100) psig | Ladewig Co.
P/N 158SFF | 10428540 | | | A1278 | 1 | Valve, Manual | 2-1/2 in., shutoff | Vacco
P/N M-6P-X469-2G | 10428530 | | | A1279 | 1 | Gage, Pressure | 0 to 10, 000 psig range;
6000 psig normal indication | Helicoid
P/N 3341 | 10428544 | | | A1280 | 1 | Gage, Pressure | 0 to 10, 000 psig range;
6000 psig normal indication | Helicoid
P/N 3341 | 10428544 | | | A1281 | 1 | Gage, Pressure | 0 to 10,000 psig range;
6000 psig normal indication | Helicoid
P/N 3341 | 10428544 | | | A1282 is | not func | not functionally applicable to this system. | stem. | | | | | Finding
Number | Reqd | Component | Remarks | Vendor | Drawing
Number | Elec.
Sym. | |-------------------|------|----------------------------------|---|--|-------------------|---------------| | A1283 | . 1 | Valve, Manual | 1-1/2 in., shutoff | Vacco
P/N M-6P-X467-2G | 10428531 | | | A1284 | 1 | Valve, Relief | Relieves at 6400 (± 100) psig | Ladewig Co.
P/N 158SFF | 10428540 | | | A1285 | 1 | Valve, Relief | Relieves at 6400 (± 100) psig | Ladewig Co.
P/N 158SFF | 10428540 | | | A1286 | 1 | Valve, Check | 1/2 in., cracking pressure
5 psig maximum | Security Valve Co. P/N A1127-1 | 10428539 | | | A1287 | 1 | Valve, Manual | 1/2 in., vent | Vacco
P/N MA-6P-X463-2G | 10428534 | | | A1288 | 1 | Gage, Pressure | 0 to 10, 000 psig range;
6000 psig normal indication | Helicoid
P/N 3341 | 10428544 | | | A1289 | 1 | Transducer, Temperature | ~400 F to + 2500 F | Aero Research
P/N T-5215 | 10465310 | | | A1290 | 1 | Transducer, Pressure | 0 to 7000 psig range | Fairchild Controls Corp.
Model 990550-2 | 10465306 | | | A1291 | 1 | Gage, Pressure | 0 to 10,000 psig range,
6000 psig normal indication | Helicoid
P/N 3341 | 10428544 | | | A1292 | | Sampling Point | | AN 814-4C | | | | A1293 | П | Valve, Check | 2-1/2 in. | Vacco
P/N CLV-6P-X469 | 10428537 | | | A1294 | | Switch, Differential
Pressure | Actuates at 50 psid | Barksdale Valves
P/N 9653-1-H-D | | | | A1295 | 1 | Valve, Manual | 2-1/2 in. | Vacco
P/N M-6P-X469-2G | 10428530 | | | | | | | | | | | | | | Remarks | Vendor | Drawing
Number | Elec.
Sym. | |----------|------------|--|---|---|-------------------|---------------| | 1 | | Gage, Pressure | 0 to 10, 000 psig range;
6000 psig normal indication | Helicoid
P/N 3341 | 10428544 | | | | | Gage, Pressure | 0 to 10, 000 psig range;
6000 psig normal indication | Helicoid
P/N 3341 | 10428544 | | | 1 | | Valve, Manual | 2-1/2 in., shutoff | Vacco
P/N M-6P-X469-2G | 10428530 | | | 1 | | Switch, Differential
Pressure | Actuates at 50 psid | Barksdale Valves
P/N 9653-1-H-D | | | | - | | Valve, Check | 2-1/2 in. | Vacco
P/N CLV-6P-X469 | 10428537 | · | | 1 1 | function | A1301 is not functionally applicable to this system. | stem. | | | | | | 5 | Gage, Pressure | 0 to 10,000 psig range;
6000 psig normal indication | Helicoid
P/N 3341 | 10428544 | | | | <u>F</u> 4 | Filter | 20 microns | Microporous Filter Div.
of Circle Seal P/N
F-4297 | 10428543 | | |] | > | Valve, Relief | Relieves at 6400 (± 100)
psig | Ladewig Co.
P/N 158SFF | 10428540 | | | - | Λ | Valve, Manual | 1/2 in., vent | Vacco
P/N MA-6P-X463-2G | 10428534 | | | | <u> </u> | Valve, Check | 1/2 in., cracking pressure 5 psig max. |
Security Valve Co.
P/N A1127-1 | 10428539 | | | | Λ | Valve, Manual | 1/2 in., vent | Vacco
P/N MA-6P-X463-2G | 10428534 | | | A1308 1 Valve, Check A1309 1 Filter A1310 1 Valve, Relief A1311 1 Tank, Storage A1312 1 Gage, Pressure A1313 1 Gage, Pressure A1314 1 Valve, Check A1315 1 Valve, Check A1316 1 Valve, Manual | Remarks | Vendor | Drawing
Number | Elec.
Sym. | |---|---|---|---------------------|---------------| | 1 Filter 1 Tank, 1 Gage, 1 Gage, 1 Valve, 1 Valve, 1 Valve, | 1/2 in., cracking pressure 5 psig max. | Security Valve Co.
P/N A1127-1 | 10428539 | | | 1 Valve, 1 Tank, 1 Gage, 1 Valve, 1 Valve, 1 Valve, | 20 microns | Microporous Filter Div. of Circle Seal P/N F-4297 | 10428543 | | | 1 Tank, 1 Gage, 1 Valve, 1 Valve, 1 Valve, | Relieves at 6400 (± 100) psig | Ladewig Co.
P/N 158SFF | 10428540 | | | 1 Gage, 1 Gage, 1 Valve, 1 Valve, | 6000 psig He storage;
200 cu ft capacity | A. O. Smith Corp
P/N MV-50717 &
MV-50717A | 1042861 | | | 1 1 1 | 0 to 10, 000 psig range;
6000 psig normal indication | Helicoid
P/N 3341 | 10428544 | | | 1 1 1 | 0 to 10,000 psig range;
6000 psig normal indication | Helicoid
P/N 3341 | 10428544 | | | 1 | 3/4 in. | Vacco
P/N CLV-6P-X464 | 10428538 | | | 1 | 3/8 in., cracking pressure
5 psig | Security Valve Co.
P/N 33860-1 | 10428549 | | | | 3/4 in., shutoff | Vacco
P/N M-6P-X464-2G | 10428553 | | | A1317 1 Valve, Manual | 1/4 in., vent | Vacco
P/N NVA-6P-401-2G | 10428554 | | | A1318 1 Valve, Check | 1/4 in., cracking
pressure 2 to 4 psig | Security Valve Co.
P/N 33860-1 | 10428598 | | | A1319 1 Gage, Pressure | 0 to 16,000 psig range;
6000 psig normal indication | Cardair
P/N AS-45406 | Part of
10428623 | | | Finding
Number | Reqd | Component | Remarks | Vendor | Drawing
Number | Elec.
Sym. | |-------------------|----------|--|---|-----------------------------------|---------------------|---------------| | A1320 | 1 | Regulator, Pressure | Cracks at 3500 psig;
fully open at 6000 psig | Cardair
P/N 35100041 | Part of
10428623 | | | A1321 is | not func | A1321 is not functionally applicable to this system. | stem. | | | | | A1322 | 1 | Gage, Pressure | 0 to 300 psig range;
120 psig normal indication | Cardair
P/N AS-45399 | Part of
10428623 | | | A1323 | 1 | Valve, Solenoid | NC | Cardair
P/N AS-15572 | Part of
10428623 | | | A1324 | 1 | Unloader | | Cardair
P/N AC-45548-G2 | Part of
10428623 | | | A1325 | | Valve, Check | | Cardair Stock No. 16133 | Part of
10428623 | | | A1326 | | Valve, Relief | Relieves at 6400 (± 100) psig | Ladewig Co.
P/N 158SFF | 10428540 | | | A1327 | Π | Valve, Relief | Relieves at 6400 (± 100) psig | Ladewig Co.
P/N 158SFF | 10428540 | | | A1328 | 1 | Valve, Check | 3/8 in., cracking pressure
2 to 4 psig | Security Valve Co.
P/N 33860-1 | 10428549 | | | A1329 | П | Valve, Manual | 3/8 in., vent | Vacco
P/N NVA-6P-462-2G | 10428553 | | | A1330 | 1 | Gage, Pressure | 0 to 10,000 psig range;
6000 psig normal indication | Helicoid
P/N 3341 | 10428559 | | | A1331 | 1 | Gage, Pressure | 0 to 10, 000 psig range;
6000 psig normal indication | Helicoid
P/N 3341 | 10428559 | | | Elec.
Sym. | | | | | 1 | | | | | | | | |-------------------|--|---|---------------------------|--|-----------------------------|---------------------------------|--|-------------------------------|----------------------------|---|----------------------------|---| | Drawing
Number | 10428558 | 10428581 | 10428556 | 10428559 | 10465310-2 | 10465309 | 10465306 | 10428540 | 10428553 | 10428549 | 10428553 | 10428549 | | Vendor | Microporous Filter Div.
of Circle Seal
P/N 40842 | Vacco
P/N BPR 6P-X466-04 | Vacco
P/N M-6P-X466-2G | Helicoid
P/N 3341 | Aero Research
P/N T-5215 | Cox Inst. Div.
Model 12 SCRF | Fairchild Controls
Model P/N 990S50-2 | Ladewig Co.
P/N 158SFF | Vacco
P/N NVA-6P-462-2G | Security Valve Co.
P/N 33860-1 | Vacco
P/N NVA-6P-462-2G | Security Valve Co.
P/N 33860-1 | | Remarks | 20 microns | Cracks at 3500 psig;
fully open at 6000 psig | 1 in., shutoff | 0 to 10,000 psig range;
6000 psig normal indication | -100 to + 250 F range | 200 to 600 scfm range | 0 to 7000 psig range | Relieves at 6400 (± 100) psig | 3/8 in., vent | 3/8 in., cracking pressure
2 to 4 psig | 3/8 in., vent | 3/8 in., cracking pressure
2 to 4 psig | | Component | Filter | Regulator, Pressure | Valve, Manual | Gage, Pressure | Transducer, Temperature | Flowmeter | Transducer, Pressure | Valve, Relief | Valve, Manual | Valve, Check | Valve, Manual | Valve, Check | | Reqd | 1 | П | 1 | F-1 | П | ,I | -1 | 1 | 1 | 1 | П | 1 | | Finding
Number | A1332 | A1333 | A1334 | A1335 | A1336 | A1337 | A1338 | A1339 | A1340 | A1341 | A1342 | A1343 | | Elec.
Sym. | | | | | | | | | | | | | | |-------------------|----------------------------|---|---------------------------|---|----------------------------|--|---------------------------|--------------------------|---|---------------------------|----------------------------|---|--| | Drawing
Number | 10428535 | | 10428556 | 10428598 | 10428554 | 10428557 | 10428556 | | | 10428552 | 10428554 | 10428598 | 10428548 | | Vendor | Vacco
P N NV-6P-401B-2M | | Vacco
P/N M-6P-X466-2G | Security Valve Co.
P/N 33860-1 | Vacco
P/N NVA-6P-401-2G | Robbins Aviation, Inc.
Model RAF-6SP-773
P/N A-803-3-773 | Vacco
P/N M-6P-X466-2G | Vacco
P/N CVL-6P-X466 | | Vacco
P/N MA-6P-464-2G | Vacco
P/N NVA-6P-401-2G | Security Valve Co.
P/N 33860-1 | Helicoid
P/N 3341 | | Remarks | 1/4 in., gage shutoff | ıtem. | 1 in., shutoff | 1/4 in., cracking pressure
2 to 4 psig | 1/4 in., vent | Water and oil removal,
0.3 microns min | 1 in., shutoff | 1 in. | stem, | 3/4 in., shutoff | 1/4 in., vent | 1/4 in., cracking pressure
2 to 4 psig | 0 to 5000 psig range;
2200 psig normal indication | | Component | Valve Manual | not functionally applicable to this system. | Valve, Manual | Valve, Check | Valve, Manual | Holder, Desiccant | Valve, Manual | Valve, Check | A1352 is not functionally applicable to this system | Valve, Manual | Valve, Manual | Valve, Check | Gage, Pressure | | Reqd | Н | oot functi | - | П | П | 1 | г | | not funct | 1 | 1 | П | 1 | | Finding
Number | A1344 | A1345 is | A1346 | A1347 | A1348 | A1349 | A1350 | A1351 | A1352 is | A1353 | A1354 | A1355 | A1356 | | ing Elec. | 550 | 547 | 535 | 298 | 546 | 532 | | 545 | of
623 | of
623 | of
623 | of
623 | |-------------------|-------------------------------|--|----------------------------|---|--------------------------|---------------------------|-------------------------------|--|--|--|-------------------------|-------------------------| | Drawing
Number | 10428550 | 10428547 | 10428535 | 10428598 | 10428546 | 10428532 | | 10428545 | Part of
10428623 | Part of
10428623 | Part of
10428623 | Part of 10428623 | | Vendor | Ladewig Co.
P/N 158SFF | Microporous Filter Div. of Circle Seal | Vacco
P/N NV-6P-4018-2M | Security Valve Co.
P/N 33860-1 | Vacco
P/N CVL-6P-X465 | Vacco
P/N M-6P-X465-2G | AN 815-8C | Helicoid
P/N 3341 | Cardair
P/N AS-46359 | Cardair
P/N AS-46002 | Cardair
P/N AC-15812 | Cardair
P/N AD-45970 | | Remarks | Relieves at 2800 (± 100) psig | 20 microns | 1/4 in., vent | 1/4 in., cracking pressure
2 to 4 psig | 1 in. | 1 in., shutoff | | 0 to 5000 psig range;
2200 psig normal indication | 2200 to 120 psig
pressure reduction | 0 to 5000 psig range;
2200 psig normal indication | 1/4 in., vent | | | Component | Valve, Relief | Filter | Valve, Manual | Valve, Check | Valve, Check | Valve, Manual | Coupling,
Quick-Disconnect | Gage, Pressure | Regulator, Pressure | Gage, Pressure | Valve, Manual | Trap | | Reqd | П | Н | - | 1 | 1 | П | 1 | 1 | 1 | 1 | | Н | | Finding
Number | A1357 | A1358 | A1359 | A1360 | A1361 | A1362 | A1363 | A1364 | A1365 | A1366 | A1367 | A1368 | | Finding
Number | Reqd | Component | Remarks | Vendor | Drawing
Number | Elec.
Sym. | |-------------------|------|-----------------------|--|--------------------------|---------------------|---------------| | A1369 | 1 | Valve, Solenoid | 1-1/2 in., 2-way, NC | Cardair
P/N AS-4600 | Part of
10428623 | | | A1370 | 1 | Heat Exchanger | 3/4 in., coil, 2nd stage | Cardair | Part of
10428623 | | | A1371 | 1 | Trap | | Cardair
P/N AC-45989 | Part of
10428623 | | | A1372 | 1 | Gage, Pressure | 0 to 3000 psig range | Cardair
P/N AS-45301
| Part of
10428623 | | | A1373 | 1 | Heat Exchanger | 3/4 in., coil, 4th stage | Cardair | Part of
10428623 | | | A1374 | 1 | Gage, Pressure | 0 to 16,000 psig range;
6000 psig normal indication | Cardair
P/N AS-45406 | Part of 10428623 | | | A1375 | 1 | Valve, Manual | 3/4 in., shutoff | Cardair
P/N AS-30700 | Part of
10428623 | | | A1376 | Π | Trap | | Cardair
P/N AC-45991 | Part of
10428623 | | | A1377 | 1 | Switch, Pressure | Actuates at 6400 psig | Cardair
.P/N AS-45299 | Part of
10428623 | | | A1378 | 1 | Separator, Mechanical | Water and oil removal | Cardair
P/N AS-45984 | Part of 10428623 | - | | A1379 | 1 | Filter | 7 to 10 microns | Cardair
P/N AC-46203 | Part of
10428623 | | | A1380 | 1 | Valve, Manual | 3/4 in., vent | Cardair
P/N AS-30700 | Part of
10428623 | | | Elec.
Sym. | | | | | | | | | | | | | |-------------------|-------------------------|---------------------------|--|--|----------------------------|---|---|---|---------------------------|---|------------------------------------|------------------------------------| | Drawing
Number | Part of
10428623 | 10428530 | 10428544 | 10428539 | 10428534 | 10428539 | | 10428544 | 10428583 | 10428539 | | | | Vendor | Cardair
P/N AS-30700 | Vacco
P/N M-6P-X464-2G | Helicoid P/N 3341 | Security Valve Co.
P/N A1127-1 | Vacco
P/N MA-6P-X463-2G | Security Valve Co.
P/N A1127-1 | | Helicoid
P/N 3341 | Vacco
P/N CVL-02P-F468 | Security Valve Co.
P/N A1127-1 | | Barksdale Valves
P/N 9653-1-H-D | | Remarks | 3/4 in., shutoff | 2 in., shutoff | 0 to 10,000 psig range;
6000 psig normal indication | 1/2 in., cracking pressure 5 psig max. | 1/2 in., vent | 1/2 in., cracking pressure
5 psig max. | tem | 0 to 10, 000 psig range;
6000 psig normal indication | 2 in. | 1/2 in., cracking pressure
5 psig max. | le to this system. | Actuates at 50 psid | | Component | Valve, Manual | Valve, Manual | Gage, Pressure | Valve, Check | Valve, Manual | Valve, Check | A1387 is not functionally applicable to this system | Gage, Pressure | Valve, Check | Valve, Check | are not functionally applicable to | Switch Differential
Pressure | | Reqd | П | 1 | 1 | | 1 | 1 | not functi | -1 | 1 | 1 | d A1392 | 1 | | Finding
Number | A1381 | A1382 | A1383 | A1384 | A1385 | A1386 | A1387 is r | A1388 | A1389 | A1390 | A1391 and A1392 | A1393 | | Finding
Number | Reqd | Component | Remarks | Vendor | Drawing
Number | Elec.
Sym. | |-------------------|---------|--|-----------------------|------------------------------------|---------------------|---------------| | A1394 | 1 | Switch, Pressure | Actuates at 50 psid | Barksdale Valves
P/N 9653-1-H-D | | | | A1395 an | d A1396 | A1395 and A1396 are not functionally applicable to | le to this system. | | | | | A1397 | 1 | Valve, Check | | Cardair
P/N 161568 | Part of
10428623 | | | A1398 | 1 | Valve, Check | | Cardair
P/N 161568 | Part of
10428623 | | | A1399 | 1 | Valve, Check | | Cardair
P/N 161568 | Part of
10428623 | | | A1400 | 1 | Desiccant, Holder | Moisture removal | Cardair
P/N AS-45456 | Part of
10428623 | | | A1401 | 1 | Desiccant, Holder | Moisture removal | Cardair
P/N AS-45456 | Part of
10428623 | | | A1402 | 1 | Desiccant, Holder | Moisture removal | Cardair
P/N AS-45456 | Part of
10428623 | | | A1403 | 1 | Valve, Relief | Relieves at 435 psig | Cardair | Part of 10428623 | | | A1404 | 1 | Valve, Relief | Relieves at 435 psig | Cardair | Part of
10428623 | | | A1405 | 1 | Valve, Relief | Relieves at 1400 psig | Cardair | Part of
10428623 | | | A1406 | 1 | Valve, Relief | Relieves at 1400 psig | Cardair | Part of
10428623 | | | Elec.
Sym. | | | | | - | | | | | | |-------------------|-----------------------|-----------------------|--|----------------------|-----------------------|-----------------------|--|--|--|--| | Drawing
Number | Part of
10428623 | Part of
10428623 | | Part of
10428623 | Part of
10428623 | Part of
10428623 | | | | | | Vendor | Cardair | Cardair | | Cardair | Cardair | Cardair | | | | | | Remarks | Relieves at 4300 psig | Relieves at 4300 psig | le to this system. | Relieves at 435 psig | Relieves at 1400 psig | Relieves at 4300 psig | | | | | | Component | Valve, Relief | Valve, Relief | A1409 and A1410 are not functionally applicable to | Valve, Relief | Valve, Relief | Valve, Relief | | | | | | Reqd | 1 | - | d A1410 | 1 | 1 | | | | | | | Finding
Number | A1407 | A1408 | A1409 an | A1411 | A1412 | A1413 | | | | | ## SECTION 3 ## MECHANICAL SCHEMATICS This section contains mechanical schematics that show the functional arrangement of nitrogen and helium storage facility components listed in section 2. For a definition of the mechanical symbols used, see MSFC-STD-162A. Figure 3-2. Helium Compressor Facility - Schematic 3.5 Figure 3-3. Nitrogen and Helium Storage Facility - Schematic 3.7